NASA Contractor Report 165850 FAA Report No. FAA-RD-74-12 (NASA-CR-169850) TRAN_PORT AIRCRAFT ACCIDENT DYNAMICS Final Technical Report, 11 Feb. 1980 - Mar. 1982 (bouglas Aircraft Co., Inc.) 178 p HC A09/MF A01 CSCL 01C N82-22227 Unclas 39597 ## Transport Alecraft Accident Dynamics ## A. Cominsky McDonnell Douglas Corporation Douglas Aircraft Company Long Beach, California 90846 CONTRACT A AS1-16111 MARCH 1982 Langley Research Center Hampton, Virginia 23665 DEPARTMENT OF TRANSFORTATION Federal Aviation Administration Federal Aviation Technical Center Atlantic City, New Jersey 08405 NASA Contractor Report 16850 FAA Report No. FAA-RD-74-12 TRANSPORT AIRCRAFT ACCIDENT DYNAMICS A. COMINSKY, et al Douglas Aircraft Company McDonnell Douglas Corporation Long Beach, California 90846 > CONTRACT NAS1-16111 March 1982 National Aeronautics and Space Administration Langley Research Center Hampton, Virginia 23665 AC804 827-3966 PRECEDING PAGE PLANT (CONTROL OF ACT) #### PREFACE This report was prepared by the Douglas Aircraft Company, McDonnell Douglas Corporation, Long Beach, California, under Contract NAS1-16111. It is the final technical report covering the review of survivable transport aircraft accidents, the association between structural systems and accident injuries and the identification of typical scenarios. This report also includes a review of the five volumes of the "Aircraft Crash Survival Design Guide", an overview of crash testing techniques and test recommendations, an overview and recommendations for analytical techniques and advanced material usage. This work was conducted between February 11, 1980 and May 26, 1981. The following Douglas personnel were the principal contributors to the study: | Ε. | Albano | Crash Analysis and Test | |----|----------|-------------------------| | A. | Cominsky | Principal Investigator | | J. | Gaume | Human Factors | | н. | Leve | Crash Analysis | | M. | Platte | Systems Analysis | | н. | Toellner | Advanced Materials | | R. | Reibold | Testing | The project was sponsored by the National Aeronautics and Space Administration (NASA), Langley Research Center. Dr. Robert G. Thompson was the project engineer for NASA. # PRECEDING PAGE BLANK NOT FILMED ## TABLE OF CONTENTS | SECTION | | PAGE | |---|--|------| | | | | | | List of References | xiii | | 1.0 | Introduction | 1-1 | | 2.0 | Summary | 2-1 | | 3.0 | Conclusions and Recommendations | 3-1 | | 4.0 | Accident Data Base | 4-1 | | 5.0 | Characteristics of Accident Scenario Candidates | 5-1 | | 6.0
6.1
6.2 | Generalized Impact Scenarios | 6-1 | | 7.0
7.1
7.2
7.3
7.4
7.5
7.6 | Assessment of Advanced Materials | 7-1 | | 8.0 | Evaluation of the "Aircraft Crash Survival Design Guide" Conclusions | 8-1 | | 9.0 | Human Tolerance to Impact | 9-1 | | 10.0 | Merit Functions | 10-1 | | 11.0
11.1
11.2
11-3 | Analytical Methods | 11-1 | | 12.0
12.1
12.2 | Test Methods | 12-1 | ## TABLE OF CONTENTS (Cont) | SECTION | | PAGE | |------------|--|------| | APPENDIX A | Accident Data Base | A-1 | | APPENDIX B | Scenario Candidates Accident Characteristics | B-1 | | APPENDIX C | DC-7 Impact Test | C-1 | | APPENDIX D | Test Program | D-1 | | APPENDIX E | Review of the "Aircraft Crash Survival Design Guide" | E-1 | | APPENLIX F | Human Tolerance to Impact | F-1 | ## **ILLUSTRATIONS** | .cn | TITLE | PAGE | |------|--|------| | D-1 | Landing Gear/Wing Drop Test | D-3 | | D-2 | Fuselage, Static Crush Test | D-5 | | D-3 | Fuselage Drop Test | D-5 | | D-4 | Fuselage Break Test | D-5 | | D-5 | Data Acquisition Set-Up for Impact Tests | D-10 | | D-6 | Functional Diagram - Load and Motion Control | D-12 | | D-7 | Functional Diagram - Data Acquisition | D-13 | | E-1 | Typical Seat Pan, Dummy Chest and Pelvis Response | E-9 | | E-2 | Method of Reinforcing Nose Structure | E-12 | | E-3 | Overall Fuselage Concepts | E-14 | | E-4 | Fuselage Sidewall Concepts | E-15 | | E-5 | Energy Absorption Concepts | E-16 | | E-6 | Examples of Engergy Absorption Devices | E-17 | | E-7 | Stress-Strain Relationship | E-18 | | E-8 | Energy Absorption Concepts - Beams | E-20 | | E-9 | Aircraft Troop/Passenger Restraint Systems | E-22 | | E-10 | Aircraft Floor Longitudinal Pulses | F-25 | | E-11 | Seat Forward Load and Deflection Requirements | E-27 | | E-12 | Load-Displacement Requirements for Cargo | E-28 | | E-13 | Requirements for Dynamic Tests | E-29 | | F1 | Experimental Verification of Dynamic Index | F-4 | | F-2 | Wayne State Tolerance Curve for Forehead Impact | F-7 | | F-3 | Acceleration Limit (+G _{xl}) | F-11 | | F-4 | Superposition of Shock Spectra and Human Tolerance | F-13 | | F-5 | Impact G Tolerance as a Function of Age | F-15 | ## PRECEDING PAGE BLANK NOT FILMED ## **TABLES** | NO. | TITLE | PAGE | |------------|--|------------| | 4-1 | Accident Category Identification | 4-3 | | 4-2
4-3 | Tenerife Accident Casualty Statistics
Injury Survey, 1960-1980 Commercial Transports | 4-3
4-4 | | 5-1 | Accident Scenario Characteristics Groups | 5-2 | | 5-2 | Approach Accidents Characteristics and Injuries | 5-3 | | 5-3
5-4 | Landing Accidents Characteristics and Injuries
RTO Accidents Characteristics and Injuries | 5-4
5-5 | | 6-1 | Generalized Crash Scenario Elements | 6-2 | | 6-2 | Off Runway Obstructions, Landing Mode Accidents | 6-4 | | 6-3 | On Runway Obstructions, Landing Mode Accidents | 6-5 | | 6-4 | Aircraft Structural Damage, Landing Mode Accidents | 6-6 | | A-1 | Approach Accidents Data Base | A-2 | | A-2 | Landing Accidents Data Base | A-4 | | A-3 | Rejected Takeoff Accident Data Base | A-7 | | B-1 | Approach Accidents - Characteristics and Injuries | B-2 | | B2 | Landing Accidents - Characteristics and Injuries | B-8 | | B-3 | Takeoff Accidents - Characteristics and Injuries | B-20 | | E-1 | Performance Requirements for Structural Impact Tolerance | E-4 | | E-2 | Summary of Crash Impact Conditions for Helicopters and
Light Fixed Wing Aircraft | E-5 | | E-3 | Static Load Requirements for Ancillary Equipment Attachments | E-31 | # PRECEDING PAGE FROM MOT THIMET ## LIST OF ABBREVIATIONS | NTSB | National Transport Safety Board | |---------|---| | SOLARAD | System of On-Line Analysis Retrieval of Accident Data | | RTO | Rejected Takeoff | | GIS | Generalized Impact Scenario | | VRGA | Relative Ground Airspeed Velocity | | ATA | International Air Transport Association | | ICAO | International Civil Air Organization | ### PRECEDING PAGE BLANK NOT FILMED ### LIST OF REFERENCES | NU. | | |-----|---| | | Aircraft Crash Survival Design Guide (VOLUMES I-V) | | 1 | VOL. I USARTL-TR-79-22A
Design Criteria and Checklists | | 2 | VOL. II USARTL-TR-79-228
Aircraft Crash Environment and Human Tolerance | | 3 | VOL. III USARTL-TR-79-22C
Aircraft Structural Crashworthiness | | 4 | VOL. IV USARTL-TR-79-22D
Aircraft Seats, Restraints, Litters, and Padding | | 5 | VOL. V USARTL-TR-79-22E
Aircraft Post Crash Survival | | 6 | Application of Scale Modeling Techniques
to Crashworthiness Research.
Aircraft Crashworhhiness - K. Saczalski
University of Virginia Press 1975 | | 7 | Crash Loads Environment Study
Donald P. Fitzgibbon, Feb. 1967
Mechanics Research, Inc., El Segundo, California | | 8 | NASA Report 165677 | | 9 | R. F. Chandler, D. H. Laananen, "Seat/Occupant Crash
Dynamic Analysis Verification Test Program",
SAE Paper No. 790590, April 1979 | | 10 | R. J. Hayduk, R. G. Thomson, G. Wittlin, M. P. Kamat, "Nonlinear Structural Crash Dynamics Analyses", SAE Paper No. 790588, April 1979 | | 11 | D. H. Laananen, J. W. Coltman, "Modification and Experimental Validation of Program SOMLA", SIMULA Report No. TR8005, April 11, 1980 | | 12 | D. H. Laananen, "Development of a Scientific Basis
for Analysis of Aircraft Seating Systems",
FAA-RD-74-130, 1975 | | 13 | M. A. Gamon, "General Aviation Airplane Structural
Crashworthiness User's Manual: Volume I - Program
KRASH Theory", FAA-RD-77-189, I, February 1978 | ## LIST OF REFERENCES | <u>NO.</u> | | |------------|---| | 14 | M. A. Gamon, G. Wittlin, W. L. LaBarge, "General
Aviation Airplane Structural Crashworthiness User's
Manual: Volume II - Input-Output, Techniques and
Applications", FAA-RD-77-189, II, September 1979 | | 15 | W. H. Reed, S. H. Robertson, L. W. Weinberg, L. H. Tyndall, "Full-Scale Dynamic Crash Test of a Douglas DC-7 Aircraft", FAA-ADS-37, April 1965 | | 16 | W. H. Reed, S. H. Robertson, L. W. Weinberg, L. H. Tyndall, "Full-Scale Dynamic Crash Test of a Lockheed Constellation Model 1649 Aircraft", FAA-ADS-38, October 1965 | | 17 | Victor L. Vaughn, Emilio Alfaro-Bou, "Impact Dynamics
Research Facility for Full-Scale Aircraft Crash Testing",
NASA TN-8179, April 1976 | | 18 | Robert G. Thomson, Robert C. Goetz, "NASA/FAA General Aviation
Crash Dynamics Program A Status Report", AIAA Paper 79-078 | | 19 | R. C. Tennyson, J. S. Hansen, H. Teichman, F. Cicci, M. Ioannou, "Crashworthiness of Aircraft Fuselage Structures", AIAA Paper 78-477, 1978 | | 20 | Richard F. Chandler, "Evaluation of Crashworthiness Test Data", SAE Paper 730290, April 1973 | | 21 | Bayard S. Holmes, James D. Colton, "Application of Scale Modeling
Techniques to Crashworthiness Research", NASA 76A34161,
October 1975 | |
22 | D. L. Greer, J. J. Greeden, T. L. Heid, "Crashworthy Design
Principles", General Dynamics, Convair FAA Technical Report
ADS-24, September 1964 | | 23 | W. H. Reed, J. P. Avery, "Principles for Improving Structural Crashworthiness for STOL and CTUL Aircraft", Aviation Safety Engineering and Research, USAAVLABS Technical Report 66-39, June 1966 | | 24 | D. L. Greer, T. L. Heide, J. D. Weber, "Design Study and Model Structures Test Program to Improve Fuselage Crashworthiness", General Dynamics, Convair FAA Technical Report DS-67-20, October 1967 | 7 #### INTRODUCTION SECTION 1 The United States is a leader in the design and production of large commercial aircraft. The aircraft produced by the aircraft industry have been improved continuously because of the industry's concern for reliability and safety. Government regulatory and research activities share in the interest of improved services and increased safety for the public. The purpose of this study was to investigate transport impact tolerance and to study the possibility of improving passenger and crew safety in transport aircraft. The structural integrity of the fuselage during a survivable impact was the primary concern. The modern commercial aircraft requires maximum safety; however, new protective features must be justified by an increased level of safety with a minimum of added complexity, weight and operational constraints. During the period 1959-1979, there were approximately 580 worldwide transport aircraft accidents which provided the source of the data base for this study. This study tended to confine itself to an examination of the modern jet of 27,200 kg (60,000 lb.) and up and non-turbulence, survivable accidents. Thus, only approach, landing and rejected takeoff accidents were studied. These comprise 60% of all accidents which occurred in about 6% of the total operational time. The data base of this study is given in Appendix A in which 112 survivable accidents are listed in three categories. The data base was examined and summarized in Section 6 and Appendix B. Typical accident scenarios were developed from this data for possible use as future design and test instruments. Advanced materials and processes are playing increasing roles in future transport designs. Their potential impact properties are discussed, and steps needed to fill in the gaps in impact tolerance applications are suggested. An evaluation of the "U. S. Army Aircraft Crash Survival Design Guide" was carried out to determine possible application to airline transport aircraft. Various indices and criteria for relating impact acceleration with human tolerance with the intention of judging human survival were studied and evaluated. A review of impact scenarios from the data base was carried cut to identify major structural components which were involved in typical accidents. Existing analytical techniques were evaluated and suggestions put forward for developing simple, economical and possibly more accurate procedures. Established test techniques were reviewed and a test program was outlined for providing data to assist in the development of simplified analysis techniques. #### SECTION 2 #### SUMMARY - Format 2.1 Data Base and Scenario Candidates - 2.2 Characteristics of Scenario Candidates - 2.3 Generalized Impact Scenarios - 2.4 Advanced Materials Assessment - 2.5 Aircraft Crash Survival Design walde - 2.6 Human Tolerance to Impact - 2.7 Merit Functions - 2.8 Analytical Methods - 2.9 Test Methods #### 2.1 DATA BASE AND SCENARIO CANDIDATES The accident data base for this study consists of 112 impact survivable transport aircraft accidents (world wide) that are listed in Appendix A. These were principally jet transport aircraft of 27,200 kg (60,000 lb.) and up. This study centered on the effect of impact on aircraft structure. Thus, the study was confined to approach, landing and takeoff flight segments. Accidents confined to flight turbulence, taxiing and parking were eliminated. #### 2.2 CHARACTERISTICS OF SCENARIO CANDIDATES The well documented accidents were studied to record significant characteristics, their frequency of occurrence, and effect on passenger injury. The details resulting from this review are listed in the three tables of Appendix B. It was concluded that the condition of the fuselage shell and the cabin interior had a direct bearing on passenger impact injury. Other factors such as engine separation, landing gear separation and wing tank rupture were important because they led to fuel spill and a fuel fed fire which was a prime threat to passengers. #### 2.3 GENERALIZED IMPACT SCENARIOS Generalized Impact Scenarios (GIS) are presented for landing and rejected takeoff accident categories. These scenarios were developed from data averages as well as from typical accidents and are confined to that data which affects the behavior of the structure during impact. The Generalized Landing Mode Scenario consists of meteorological data and a description of the aircraft from just prior to impact through the slide to when the wreckage comes to a halt. This scenario contains two divisions: - A) Touchdown short of the runway - B) Touchdown on the runway The Generalized Rejected Takeoff Mode Scenario consists of meteorological data and a description of the aircraft from the beginning of the takeoff roll through the runway overrun to when the wreckage comes to a halt. This scenario contains three divisions: - A) Long runway overrun - B) Short runway overrun - C) Halted on the airport #### 2.4 ASSESSMENT OF ADVANCED MATERIALS An assessment of advanced structural materials and advanced fabrication processes was made in Section 7. The materials were grouped into three categories: - 1. Aluminum Alloys - 2. Metal Matrix Materials - 3. Advanced Composites The processes were grouped into five categories: - 1. Bonding - 2. Diffusion Bonded/Superplastic Formed Titanium - 3. Large Castings - 4. Filament Winding - 5. Trapped Rubber Benefits and limitations of these materials and processes were discussed and attention was drawn to those materials and processes with substantial future promise. #### 2.5 AIRCRAFT CRASH SURVIVAL DESIGN GUIDE This Design Guide comes in five volumes which are numbers 1 through 5 in the List of References. These reports present the state-of-the-art for impact survival design for use in design of army helicopters and lightweight general aviation aircraft. These reports were reviewed to determine possible application to transport aircraft design. #### 2.6 HUMAN TOLERANCE TO IMPACT A survey was carried out of many indices and criteria that have been proposed for giving an indication of the degree of passenger injury during an impact sequence. These indices apply to spine, head, leg and arm injuries. This type of data is important to the evaluation of impact tolerance of future transport aircraft designs. #### 2.7 MERIT FUNCTIONS I merit function evaluation is a useful method for comparing the degree of merit of competing safety concepts. The parameters that are useful for evaluating the merit function fall into three categories: cost, effectiveness and societal concerns. The elements of these parameters are described within. #### 2.8 ANALYTICAL METHODS Considerable Research and Development is being carried on within NASA and the aircraft manufacturing companies toward developing computer analyses capable of describing the dynamic behavior of an aircraft (including structural deformation, acceleration, stresses and failure, as well as the forces and accelerations acting on the passengers and crew) subjected to an impact sequence of an accident scenario. A review of three such computer analysis programs is presented in Section 11.0. These were the Krash, Dycast and Somla programs. Krash models the aircraft structure as a system of masses, springs and dashpots. This analysis method is well documented and is potentially well suited to describe large aircraft impact sequence simulation. Dycast models the aircraft structure in great detail as a number of finite elements, but its size may render it too complex for complete aircraft usage. It may, however, be very useful for application to local portions of a structure. Somla confines its analysis to the occupant and seat structure. The occupant is a mass/spring/dashpot system while the seat is modelled by a finite element system and works guite well. Comments on analytical requirements and recommendation of impact analysis programs are also presented. #### 2.9 TEST METHODS This section consists of a review of full scale aircraft structure impact type tests that have already been carried out. This section also deals with recommendations for future tests. There are two full scale large transport aircraft impact tests that were carried out sixteen years ago. These consisted of a DC7 and a Lockheed Constellation, both propeller powered aircraft. The aircraft structure, equipment and dummies were well instrumented, and the resulting test data was very significant. The remainder of the tests and the results were only available for light general aviation aircraft and helicopters. The objectives of future tests are considered to he: - 1) Verify the accuracy of existing impact analysis programs - 2) Provide impact data results for several sizes of aircraft - 3) Provide data for use in developing simplified analysis methods of impact scenarios - 4) Help to establish the impact capabilities of existing metal jet aircraft to establish levels of excellence for future advanced composite aircraft structures - 5) Test out structural improvements by which impact tolerance could be improved. A recommended test program to be carried out in the future is described in Section 12.0. Five categories of tests were described with the conclusion that: Testing of structural subsystems could provide needed test results at economical costs. An extensive test program involving the use of structural subsystem specimens obtained from
salvage sources is suggested to provide data for recommended follow on studies. #### SECTION 3 #### CONCLUSIONS AND RECOMMENDATIONS #### Format - 3.1.0 Conclusions - 3.2.0 Recommendations - 3.2.1 Scenario Candidates - 3.2.2 Advanced Materials - 3.2.3 U.S. Army Aircraft Crash Survival Design Guide - 3.2.4 Human Tolerance To Impact - 3.2.5 Analytical Methods - 3.2.6 Test Methods #### 3.1.0 CONCLUSIONS The conclusions resulting from this study are: - 1) The limited number of domestic and foreign transport aircraft survivable accidents and related passenger injuries over an eighteen year period (1961-1979) is an indication of the limited potential for impact tolerance improvement for metal aircraft. - 2) Aircraft impact during the approach flight mode is equivalent to the aircraft flying into the ground and, as such, is too severe to constitute a practical design goal. - 3) There are 50 percent more fire fatalities than impact trauma fatalities for survivable landing and takeoff mode accidents. Thus, post impact fire accidents are prime candidates for survivability improvement studies. - 4) Nineteen out of forty-five survivable accidents involved light to heavy rain during survivable approach, landing and takeoff maneuvers. The avoidance of heavy rain situations especially during final approach and landing would reduce the probability that a pilot will encounter conditions which make aircraft control difficult. On-board radar makes this feasible. - 5) Areas for research and development for aircraft impact tolerance improvement are: - o landing gear attachments - o engine attachment - o wing tank structure - o fuse age structure and equipment - The "U. S. Army Crash Survival Design Guide" (References 1 through 5) provides a unique general aid to impact tolerant structural design with overwhelming emphasis to helicopters and light fixed wing aircraft. It is a good source of design methodology as in the definition of impact conditions in terms of acceleration versus time pulses (Reference Figure E-10). The treatment of design considerations for impact tolerant seats is comprehensive. A useful approach to impact tolerant structural design may be accomplished by expressing static strength requirements in terms of bounds on loads versus deformation curves (Reference Figures E-11 and E-12). - 7) Available data concerning human tolerance to impact is primarily related to Air Force ejection seat design and thus should not be carried over to the transport passenger who exhibits a wide range in size, weight, age, physical condition and degree of restraint. 8) It is important that development continue on advanced impact dynamics analysis programs such as KRASH and DYCAST particularly in the area of large transport modelling. These will be needed as design assist and design verification tools. #### 3.2.0 RECOMMENDATIONS #### 3.2.1 SCENARIO CANDIDATES The data base consists of 112 impact survivable transport aircraft accidents which are grouped into three categories, namely: approach, landing, and rejected takeoff modes. The typical approach mode accident occurs as the aircraft impacts the ground while proceeding along the glide slope at approach speed. This is a very severe accident scenario as can be seen in Table 4-3, page 4-4. The fire and impact trauma fatalities are the largest of the three accident modes. It is considered that the typical approach accident is not a practical candidate as a basis for aircraft design. The landing and rejected takeoff scenarios of Section 6 are proposed as potential scenario candidates which should be subjected to examination and analysis to determine the practicality of the magnitudes of the loads, accelerations, impact and failure sequence which result from these scenarios. #### 3.2.2 ADVANCED MATERIALS A survey of advanced materials and processes is given in Section 7. It is conceded that the new aluminum alloys should exhibit similar impact tolerance as aluminums that are in use today. However, questions about the behavior of metal matrix and advanced composites in hi-energy impact situations have not yet been answered. It is recommended that a program should be initiated to study the following: - 1. Post buckling behavior of laminated composite structure - 2. Complex failure modes (under impact loading) - 3. Material flammability - 4. Thermal decomposition (i.e., noxious gases, smoke evaluation and human tolerance) - 5. Service life degradation prior to an accident The program to study the high energy impact tolerance potential of metal matrix and advanced composites could consist of the following steps: - 1) Establish practical design composites concepts - 2) Analyze the design concepts using material properties - 3) Fabricate subcomponent specimens - 4) Subject the specimens to test - 5) Compare the test results with predictions and compare the impact behavior of the candidate materials with the baseline aluminum specimens. The types of tests to be considered for this program are the following: - A) "Head on collision" for which the specimen would resemble a section of fuselage - B) "Vertical drop" for which the specimen would resemble the underbelly of an aircraft - C) "Abrasion" with a specimen as for test B) - D) "Sparking" with a specimen as for test B) The advanced material candidates for semi-scale testing: - 1. Aluminum for baseline - 2. Graphite/epoxy composites Rigidite 5208/T300 for baseline CIBA #4/T300 BP 907/T300 - 3. Thermoplastic resin Peek resin/T300 New resin - 4. Two polyimide/graphite systems - 5. Kevlar/epoxy - 6. Boron/aluminum - 7. Graphite/aluminum - 8. Large aluminum castings #### 3.2.3 U. S. ARMY AIRCRAFT CRASH SURVIVAL DESIGN GUIDE It is clear that overwhelming emphasis in the Design Guide is given to helicopters and to a lesser degree, light fixed wing aircraft. Therefore, it is recommended that a very worthwhile effort could consist of developing a commercial transport aircraft equivalent to the U. S. Army Design Guide. #### 3.2.4 HUMAN TOLERANCE TO IMPACT Since the available human tolerance data is Air Force personnel oriented, it is recommended that a careful study to establish a definitive set of injury criteria for transport impact tolerance application be carried out. This would be an important contribution toward transport impact tolerance evaluation. #### 3.2.5 ANALYTICAL METHODS It is recommended that workshops should be set up to provide opportunity for gaining experience in the use of KRASH, DYCAST and SOMLA for those that have not participated in their development. A significant effort should be devoted to the formulation of simplified analysis approaches which serve preliminary design and parametric variation study purposes. One concept to consider is the application of shaped acceleration pulses at the base of the occupant's seat. It would be necessary to first establish a proper set of pulses. A second concept could involve modelling most of the aircraft by means of flexible mode shapes. The model would use non-linear elements below the fuselage floor and could account for moderate impact pulses. The structural model should contain less than 50 degrees of freedom and the execution CPU time should be less than 1,000 times real time. #### 3.2.6 TEST METHODS It is recommended that a test program be carried out to: - o Provide basic data for developing simplified methods of impact analysis. - o Verify existing analysis methods and the proposed simplified methods. - o Provide knowledge and visual evidence of aircraft structure failure in progress. Tests performed with structural subsystem specimens provide the greatest promise for leading to improved impact tolerance. Structural components of many current aircraft are available at a reasonable cost from salvage yards. The impact tolerance of an aircraft is primarily dependent on the performance of these three structural components: - 1) Landing gear and wing - 2) Fuselage underbelly - 3) Seat and support structure The types of tests to be performed on these specimens are listed and described in Section 12.2.4 and Appendix D. #### SECTION 4 #### ACCIDENT DATA BASE The accident data base was obtained from - NTSB data tapes called the "System of On-Line Analysis Retrieval of Accident Data (SOLARAD). This computer data bank has accident and incident data from the period 1964 to 1978 that are categorized and sorted. - 2. ICAO and World Airline Accident Summaries Two listings of jet aircraft accidents were extracted from SOLARAD tapes. One listing extracted all fatal accidents for jets of 27200 kg (60,000 lb.) and up. This produced an output of 92 accidents. The other listing extracted accidents with only serious injuries. This produced an output of 297 accidents. Accidents which involved only minor damage, air turbulence, minor injury or were non-survivable were discarded. The remaining substantial damage, fatal/serious injury accidents comprise the accident data base of 112 accidents and are listed in Appendix A. An impact-survivable accident in this analysis is defined as an accident in which all occupants did not receive fatal injuries as a result of impact forces imposed during the crash sequence. An accident is classified as a fatal accident if one or more occupants received fatal injuries. Substantial damage is damage which adversely affects the structural strength, performance, or flight characteristics of the aircraft and which would normally require replacement or major repair unless the accident results in destruction of the aircraft. Several fatal accidents involving an initial non-fatal occurrence resulting in substantial damage and a subsequent non-survivable impact or fatal event are included in the survivable or non-fatal categories because the damage resulting from the initial impact was of interest from an impact tolerance viewpoint and also because the subsequent impact or event might have been prevented had the effect of the initial damage been minimized. Aircraft accidents occur
on or off the airport during a landing, takeoff, taxi or parked mode. The taxi/park type of accident is generally not very serious and was eliminated from further consideration. Thus, the accident data base to be studied was organized into three categories according to the flight mode of the aircraft prior to the impact. These categories were - 1) Approach - 2) Landing - 3) Rejected Takeoff (RTO) Approach accidents occur while the aircraft is descending on approach before reaching the airport. This flight mode is generally characterized by flight along or near the glide slope with approach speed, power, flaps, and gross weight with landing gear down. Impact can be with trees, level or sloping ground, ditch, embankment, dike, water, vehicles, huildings or light support structures. These accidents are numbered 1-1 to 1-114 in Table A-1 of Appendix A. Landing accidents occur when the aircraft touches down on or near the runway, and overruns or veers off the runway after touchdown. This flight mode is characterized by flared-out flight with landing speed, power, flaps, and gross weight with landing gear down. These accidents are numbered 2-0 to 2-113 in Table A-2 of Appendix A. Takeoff accidents occur while the aircraft is moving on the runway for takeoff or after liftoff prior to retracting the landing gear and flaps. A tire or engine failure usually occurs. The wheel or engine braking action is thus reduced and asymmetrical, and the aircraft overruns the airport runway. These accidents are numbered 3-0 to 3-127 in Table A-3 Appendix A. The data base includes principally domestic aircraft in the service of domestic and foreign airlines. This study applied only to transport category aircraft in commercial service certified to FAR PART 25. Good documentation is needed for a useful study of an accident. NTSB has jurisdiction over domestic accidents but not those occurring in foreign countries. NTSB Blue Book accident reports was the principal source of information for this study. Since the availability of good documentation is so vital to the pursuit of this study, the well documented accidents were identified to reveal this. The identification system is shown in Table 4-1. | | ACCIDENT | | | |----------------------|--------------------|-----------------------|-----------------| | ACCIDENT
CATEGORY | WELL
DOCUMENTED | BARE
DOCUMENTATION | TOTAL
NUMBER | | APPROACH | 1-1 TO 1-12 | 1-101 TO 1-114 | 26 | | LAND1 NG | 2-0 TO 2-15 | 2-101 TO 2-113 | 35 | | REJECTED
TAKEOFF | 3-0 TO 3-10 | 3-101 TO 3-127 | 44 | | TOTAL NUMBER | 48 | 57 | 105 | TABLE 4-1: ACCIDENT CATEGORY IDENTIFICATION AND QUALITY OF DOCUMENTATION The Teneriffe accident (March 27, 1977) is not included among the Rejected Takeoff accidents data base. This accident involved the ground collision of two Boeing 747 aircraft and is considered as non-survivable due to the destruction of the fuselage shell of both aircraft during the collision. The casualty figures for this accident are in Table 4-2. | AIRLINE | TOTAL
ABOARD
(T) | NONE/MINOR
INJURY
(N/M) | SEPIOUS
INJURY
(S) | IMPACT
TRAUMA
FATALITY
(I.T.) | FIRE
FATALITY
(F) | |---------|------------------------|-------------------------------|--------------------------|--|-------------------------| | KI_M | 248 | 0 | 0 | 50 | 198 | | PAN AM | 396 | 36 | 3 4 | 134 | 192 | TABLE 4-2: TENERIFFE ACCIDENT, PASSENGERS AND CREW CASUALTY STATISTICS World transport casualty statistics for survivable accidents occurring during the 1960 to 1980 period are given in Table 4-3. | | | NUMBER
OF
ACCIDENTS | NUMBER OF PASSENGERS AND CREW | | | | | | | |----|----------|---------------------------|-------------------------------|----------------|----------|-------|------------------|------|----------| | 1 | CCIDENT | | TOTAL | NONE/
MINOR | SER IOUS | | | | | | _ | GROUP | | | | | TOTAL | IMPACT
TRAUMA | FIRE | DROWNING | | 1. | APPROACH | 27 | 2,113 | 550 | 287 | 1035 | 434 | 298 | 0 | | 2. | LANDING | 33 | 3,058 | 1.581 | 352 | 421 | 157 | 227 | 0 | | 3. | TAKEOFF | 49 | 4,798 | 3,601 | 352 | 379 | 92 | 146 | 78 | | | TOTAL | 109 | 10,069 | 5,732 | 991 | 1,835 | 683 | 671 | 78 | FIGURE 4-3: INJURY SURVEY - SURVIVABLE ACCIDENTS - PERIOD 1960 TO 1980, COMMERCIAL TRANSPORT AIRCRAFT. #### SECTION 5 #### CHARACTERISTICS OF IMPACT SCENARIO CANDIDATES One of the principal objectives of this study was the development of generalized impact scenarios (GIS) representative of typical survivable aircraft accidents. The data base chosen for this development was the well documented accidents identified in Table 4-1. The first step was to extract accident related data to show - 1) a list of significant accident characteristics - 2) the frequency of occurrence of the significant accident characteristics. - 3) the relationship between the accident characteristics and the aircraft occupant injuries. - 4) typical or average values for accident characteristics where appropriate. For these purposes, a matrix of impact characteristics derived from the reference documents listed in Tables B-1, B-2 and B-3 was prepared for each of the three accident categories; approach, landing and takeoff and are presented in Appendix B. The approach and landing characteristics matrices (Tables B-1 and B-2) are similar and each contain 94 characteristics arranged in seven groups shown in Table 5-1. The rejected takeoff matrix (Table B-3) contains 120 characteristics arranged in the seven groups also shown in Table 5-1. | | CHARACTERISTIC GROUP | | | | | | | |---|---------------------------------|------------------------------------|--|--|--|--|--| | | APPROACH & LANDING
SCENARIOS | TAKEOFF SCENARIOS | | | | | | | 1 | PASSENGERS & CREW | PASSENGERS & CREW | | | | | | | 2 | SUBSYSTEMS | SUBSYSTEMS | | | | | | | 3 | APPROACH & IMPACT | RUNWAY TAKEOFF RUN | | | | | | | 4 | TERRAIN & AIRCRAFT SLIDE | RUNWAY OVERRUN &
AIRCRAFT SLIDE | | | | | | | 5 | METEOROLIGICAL
INFORMATION | METEOROLOGICAL
INFORMATION | | | | | | TABLE 5-1: ACCIDENT SCENARIO CHARACTERISTICS GROUPS The following data is given in the botton seven rows of each matrix. - 1) the frequency of occurrence of the significant impact characteristics - 2) the numbers of serious injuries, impact and fire fatalities for the accidents which experienced the given significant impact characteristic. This accident frequency and injury data helped to provide some indication of the seriousness of each characteristic. To facilitate the location of the information about an accident characteristic within the matrix and also to emphasize the importance of time during the fire and evacuation periods, some of the accident groups are listed chronologically. These are the third, fourth, fifth and sixth groups of these shown in Table 5-1. The approach impact characteristics for thirteen scenario candidates are recorded in Table B-1. The serious structural failures and related results are shown in Table 5-2. | STRUCTURE | NUMBER
OF
ACCIDENTS | NUMBER OF INJURIES FOR ASSOCIATED ACCIDENTS | | | |----------------------------|---------------------------|---|----------------------------------|----------------| | | | SERIOUS
INJURIES
(SI) | FATALITII IMPACT TRAUMA (I.T.F.) | FIRE
(F.F.) | | ENGINE
SEPARATION | 11 | 186 | 2€9 | 182 | | LANDING GEAR
SEPARATION | 10 | 168 | 163 | 144 | | TANK
RUPTURE | 7 | 159 | 257 | 164 | | FUSELAGE
BREAKS | 8 | 136 | 293 | 135 | | SEAT
FAILURES | 9 | 155 | 275 | 146 | REFERENCE TABLE B-1 TABLE 5-2: APPROACH ACCIDENTS, CHARACTERISTICS & INJURY SUMMARIES The average airspeed equals 146 Km. and the average rate of descent equals 7.95 m/s (26.1 fps). There were ten fire accidents associated with 146 S.I.'s, 304 I.T.F.'s and 175 F.F.'s. The aircraft generally impacts short of the runway by an average of 4485 (14,716 feet). There was a great variation in the landing terrain and obstacles such as light support structure, wooded ground, buildings, embarkment, dike, trees, marshland and ditch. The landing category accident characteristics for nineteen scenario candidates are recorded in Table B-2 of Appendix B. The serious structural failures and related injury consequences are given in Table 5-3. | STRUCTURE | NUMBER
OF
ACCIDENTS | NUMBER OF INJURIES FOR ASSOCIATED ACCIDENTS | | | |----------------------------|---------------------------|---|----------------------------------|--------------------------| | | | SERIOUS
INJURIES
(SI) | FATALITII IMPACT TRAUMA (I.T.F.) | ES
 FIRE
 (F.F.) | | ENGINE
SEPARATION | 12 | 253 | 51 | 206 | | LANDING GEAR
SEPARATION | 12 | 156 | 13 | 184 | | TANK
RUPTURE | 7 | 93 | 58 | 182 | | FUSELAGE
BREAKS | 9 | 112 | 58 | 115 | | SEAT
FAILURES | 7 | 138 | 57 | 45 | (REFERENCE TABLE B-2) TABLE 5-3: LANDING CATEGORY ACCIDENTS, CHARACTERISTICS & INJURY SUMMARIES The average airspeed equals 135 Kn and the average rate of descent equals 6 m/s (19.7 fps). In this category, there were 9 fire and 3 explosion accidents. There were six impacts short of the runway by an average of 549m (1,800 feet). Seven of the landing category accidents resulted from runway overruns after the aircraft touchdown on the runway. The landing category accident produced markedly less impact trauma fatalities than does the approach category accident. This probably results from the reduced touchdown speeds of the aircraft at impact. The rejected takeoff (RTO) category accident characteristics for fourteen scenario candidates are recorded in Table B-3 in Appendix B. The serious structural failures and related results are shown in Table 5-4. | | NUMBER | NUMBER OF INJURIES FOR ASSOCIATED ACCIDENTS | | | |----------------------------|-----------------|---|---------------------------------|----------------------| |
STRUCTURE | OF
ACCIDENTS | SERIOUS
INJURIES
(SI) | FATALITIE IMPACT TRAUMA (I.T.F) | \$
FIRE
(F.F.) | | ENGINE
SEPARATION | 5 | 51 | 5 | 51 | | LANDING GEAR
SEPARATION | 7 | 140 | 3 | 59 | | TIRE
FAILURE | 6 | 139 | 3 | 48 | | TANK
RUPTURE | 8 | 138 | 8 | 49 | | FUSELAGE
3REAKS | 6 | 124 | 8 | 57 | | SEAT
FAILURES | 3 | 53 | 7 | 0 | TABLE 5-4: RTO CATEGORY ACCIDENT, CHARACTERISTICS & INJURY SUMMARIES The average maximum airspeed achieved during the takeoff run was 145 Kn. Due to braking procedures, the speeds, however, generally are less than 100 Kn when the impact occurs. Nine RTO accidents involved a runway overrun. The average overrun distance equalled 574m (1,883 feet). The first fire truck arrival took an average of 2.75 minutes and the average fire was extinguished in an average of 8.75 minutes. The RTO category survivable accidents produced noticeably less numbers of impact trauma and fire fatalities than the approach and landing accident categories. #### SECTION 6 #### GENERALIZED IMPACT SCENARIOS Generalized Impact Scenarios (GIS) were developed for two accident categories defined in Section 4 (i.e., Landing and Rejected Takeoff). These scenarios were developed from actual accident data as reported in NTSB Blue Books as well as reports of foreign government accident investigation agencies and the data accumulated in Appendix B from the aforementioned sources. These GIS are vital for providing a basis for designing and testing future safety concept proposals. The GIS in this report were based on data from past accidents and may be satisfactory for existing aircraft. Adjustment to these GIS may be required for aircraft designed in the future. The elements of the Landing and Rejected Takeoff GIS are arranged in a chronological order. The subject matter of these elements are presented in Table 6-1. The Landing GIS have six elements whereas the Rejected Takeoff GIS are composed of three elements. | GENERALIZED IMPACT SCENARIOS | | | | | |------------------------------|------------------------------|-----------------------------|--|--| | FLEMENT | CATEGORY | | | | | NUMBER | LANDING | REJECTED TAKEOFF | | | | | METEOROLOGICAL DATA | | | | | 1 | PERFORMANCE
AT IMPACT | TAKEOFF RUN | | | | 2 | PRE IMPACT
PREPARATION | DECELERATION
AND OVERRUN | | | | 3 | LOCATION OF
GROUND IMPACT | STRUCTURAL
DAMAGE | | | | 4 | STRUCTURAL
DAMAGE | | | | | 5 | SLIDE LENGTH | | | | | 6 | SLIDE TIME | | | | TABLE 6-1: GENERALIZED IMPACT SCENARIO ELEMENTS #### 6.1 Generalized Landing Mode Accident Scenario (GLMAS) The generalized landing mode accident scenario (GLMAS) consists of six chronologically arranged events that describe the principal scenario elements which influence the survivability of the aircraft occupants. The six scenario elements were derived from the more serious landing accidents listed in Table B-2 of Appendix B. This table contains data for the scenario candidate accidents. These accidents are candidates by virtue of the amount of aircraft damage and injury as well as the availability of a comprehensive accident description. #### METEOROLOGICAL DATA Average Air Temperature $= 15.6^{\circ} \text{C} (60^{\circ} \text{F})$ Light Condition: Hours of Light or Darkness Heavy rain Wind = 11.5 Kn # 6.1.1 PERFORMANCE AT IMPACT Flaps full down The aircraft speed will be taken at 10 percent above ${ m V}_{{ m STALL}}$ and should account for adverse ground winds of about 11.5 knots. The rate of descent and relative ground airspeed were derived from the data of Table B-2 of Appendix B. Relative Ground Airspeed, $V_{RGA} = 1.14 V_{STALL} + 11.5 Kn$ Vertical Rate of Descent = 6.10 m/s (20 fps) # 6.1.2 PREIMPACT PREPARATION This type of accident generally occurs with the crew fully prepared for a landing. It will be assumed that: - A. The "FASTEN SAFETY BELT" sign is on. - B. The crew has issued last minute landing and impact preparation instructions to the passengers. # 6.1.3 LOCATION OF GROUND CONTACT The landing type of accident generally touches down short of the runway or on the runway. The aircraft that land on the runway generally touch down several hundred meters beyond the runway threshold. Then, due to runway conditions or damage suffered at touchdown, the aircraft overruns the runway and impacts an embankment, building, or vehicle. Two ground impact locations will be proposed. A. Short of the runway onto unprepared ground (Reference Table 6-2) | IMPACT OBSTRUCTION | TYPE OF INJURY | REF. ACCIDENTS | |--|----------------------------|----------------| | LANDED 102m (335') SHORT
CF RWY, HARD LANDING
865m (2838') AIRCRAFT
SLIDE, WRECKAGE SKIDDED
OFF RWY | SEVERE S.I.
SEVERE F.F. | 2-1 | | IMPACTED TREES 1178m (3865') SHORT OF RWY. IMPACT GND 1106m (3629') SHORT OF RWY. AIRCRAFT SLID ON GND FOR 164m (539') AIRCRAFT IMPACTS ON LAVA EMBANKMENT | SEVERE F.F. | 2-10 | TABLE 6-2 OFF RUNWAY OBSTRUCTIONS, LANDING MODE ACCIDENTS # B. On the runway (Reference Table 6-3) | IMPACT OBSTRUCTION | TYPE OF INJURY | REF. ACCIDENTS | |---|----------------------------|----------------| | TOUCHDOWN 60m (200') PAST RWY THRESHOLD. SKIDDED OFF RUNWAY. SLID ON BELLY FOR ABOUT 100m (300'). IMPACTED VEHICLE & AND CONCRETE ABUTMENT. | SEVERE S.I.
SEVERE F.F. | 2-0 | | IMPACT TAXIWAY 1219m (4000') PAST RWY THRESHOLD. IMPACT TAIL FIRST. AIRCRAFT SLID 610m (2000') AND STOPPED. | SEVERE S.I. | 2-13 | | TOUCHDOWN 732m (2400') PAST
RWY THRESHOLD.
OVERRUN RUNWAY FOR 34M (11C')
PLUNGED OVER A 12m (38 foot)
EMBANKMENT | MODERATE S.I. | 2-8 | TABLE 6-3: ON RUNWAY, LANDING MODE ACCIDENTS # 6.1.4 STRUCTURAL DAMAGE (Reference Table 6-4) | | L'D'G
ACCID
IDENT | GEAR
POS 'N | GEAR
SEPARATED | ENG
SEPARATED | WING
SEPARATED | WING
TANK
RUPTURE | FUEL
LINE
RUPTURE | SEAT
FAILURES | FUS
BREAKS | |---|-------------------------|----------------|------------------------|------------------------------|-------------------|-------------------------------|---------------------------------|----------------------------|-------------------------------------| | A | ?-1 | DN | BOTH
MAIN
GEARS | #1 | | REMAINED
INTACT | IN FUS.
AT RIGHT
MAIN GR. | | | | | 2-10 | DN | NOSE
GEAR
FOLDED | ALL 4 | | NO. 4
MAIN
WING
TANK | | NO
PROBLEM | | | | 2-0 | DN | BOTH
MAIN | NUMBERS
2&4 | | LEFT
WING
ROOT | | | | | В | 2-13 | UP | | BOTH ON
INITIAL
IMPACT | NO | NO | | 92 PAX
SEATS
DAMAGED | CABIN
INTACT
FLOOR
BUCKLED | | | 2-8 | | NOSE &
BOTH
MAIN | BOTH
ENGINES &
PYLONS | | | | | AFT
FUS
SEPAR-
ATED | TABLE 6-4: AIRCRAFT STRUCTURAL DAMAGE, LANDING MODE ACCIDENTS # 6.1.5 SLIDE LENGTH These slide lengths will be associated with the accidents described in Item 3 entitled "Location of Ground Impact." - 3(A) represents touchdowns short of the runway and - 3(B) represents touchdowns on the runway # A. Touchdown Short of the Runway | REFERENCE
ACCIDENT | SLIDE
<u>LENGTH</u> | DESCRIPTION | |-----------------------|------------------------|--| | 2-1 | 865m
(2838') | No obstacle impact at end of slide. | | 2-10 | 164m
(539') | Aircraft impacts on a lava embankment at end of slide. | # B. Touchdown On the Runway | REFERENCE
ACCIDENT | SLIDE
LENGTH | DESCRIPTION | |-----------------------|-------------------|---| | 2-0 | 100m
(300') | Impacted vehicle and concrete abutment at end of slide. | | 2-13 | 610m
(2000') | No obstacle impace at end of slide. | | 2-8 | Overran
Runway | Plunged over embankment. | # 6.1.6 SLIDE TIME This is the time span, starting from ground impact, to whe. • ? aircraft comes to a stop. The slide time is a function of the average slide speed and the length of the slide. # Accidents 2-0 and 2-10: The aircraft slides for a short distance. The aircraft impacts an obstacle and comes to a halt. The aircraft has experienced a small speed reduction. $$T = \frac{\text{Slide Length}}{V_{RGA}} \times 1.944 \quad (Sec.)$$ # Accidents 2-1 & 2-13: The aircraft slides on the runway for a long distance. The aircraft experiences a gradual reduction in speed and comes to a halt. $$T = \frac{\text{Slide Length}}{\text{AVG VRGA}} \times 1.944 \quad (Sec.)$$ # Accidents 2-8 The aircraft touched down about 800m past the runway threshold. The aircraft was unable to slow satisfactorily and overran the departure end of the runway. The aircraft impacted objects (hill, vehicle, building) outside the airport perimeter. $$T = \frac{\text{Slide Length}}{\text{AVG V}_{RGA}} \times 1.944 \quad (Sec.)$$ # 6.2 GENERALIZED REJECTED TAKEOFF MODE ACCIDENT SCENARIO (GRTMAS) The generalized rejected takeoff mode accident scenario (GRTMAS) consists of three chronologically arranged events that describe the principal scenario elements which influence the survivability of the aircraft occupants. The three scenario elements were derived from the more serious takeoff accidents listed in Table B-3 of Appendix B and the associated data. These accidents are candidates for development of a generalized takeoff mode accident scenario. # Meteorological Data Air Temperature = 1.2°C (34.2°F) Light Condition: Hours of Darkness Rain/Fog: Fog Ground Wind: 7.2 Kn (average) Icing: Freezing Drizzle #### 6.2.1 TAKEOFF RUN Flap position = 12.5° (Table B-3) Max. Airspeed relative to ground = V_{STALL} + 15 km. = V_{D} A. Tire Failure (Ref. Accident 3-3) The main landing gear wheels were locked from the start of the takeoff roll. Soft, moist, clear ice covered the runway surface. By 1300m from the start of
takeoff, all the left hand tires are flat. By 2600m all the right hand tires are flat. V_R is reached by 2800m The aircraft reaches the end of the runway at 3100m and does not become airborne. B. Collision on Runway (Ref. Accident 3-1) The aircraft reached 145 kn at 1630m (5350') from the takeoff roll initiation point. The following pilot actions were taken: power off Thrust reversers activated wheel brakes applied spoiler extended Marked deceleration was felt at 1798m (5900'). The runway length was 2377m (7800'). C. Bird Ingestion (Ref. Acc ant 3-7) The aircraft reach 100 kn airspeed during takeoff roll. A flock of birds rose in front of the aircraft. The birds struck the aircraft. The pilot initiated the following action: thrust levers moved to idle position thrust reversal was initiated heavy braking was applied # 6.2.2 DECELERATION AND OVERRUN A. Long Runway Overrun (Ref. Accident 3-3) At 206m (675') beyond the runway, the aircraft passed through a wooden fence. At 305m (1002') the aircraft contacted the structure supporting the ILS localizer facility. At 823m (2700'), the aircraft crossed a 3.7m (12') deep ditch. At 1036m (3400'), the main portion came to a halt. B. Short Runway Overrun (Ref. Accident 3-1) The aircraft overran the runway 68.6m (225') to the brow of a hill. The aircraft became airborne momentarily. The aircraft contacted the ground 20.4m (67') further down the embankment. The main gear was sheared off and the nose wheel displaced rearward. The aircraft slid and came to rest 128.3m (421') from the end of the runway. C. Halted on The Airport (Ref. Accident 3-7) The aircraft was decelerating Number 3 engine disintegrated and caught fire. Several tires and wheels disintegrated. The aircraft approached the end of the runway at 40km when it was steered onto a taxiway. The right main gear collapsed. #### 6.2.3 STRUCTURAL DAMAGE A. Long Runway Overrun (Ref. Accident 3-3) The wreckage came to rest in an upright position. The fuselage sustained a circumferential fracture aft of the wing trailing edge. The main landing gear assemblies were detached from the aircraft. The main landing gear tires were destroyed by friction milling during the takoff run. The left wing was damaged following impact with the ILS structure. The right wing tore loose at the ditch and a large quantity of fuel was released. B. Short Runway Overrun (Ref. Accident 3-3) The main landing gear was sheared. The nose wheel was displaced rearward and forced the cabin floor upward .38m (15"). The fuselage upper structure was ruptured forward of the wing. The right wing failed inboard of the No. 4 engine. Engines Numbers 1 & 2 were partially separated from the wing. C. Halted on the Airport (Ref. Accident 3-7) The right main landing gear collapsed. The left and center main gears had separated. The right wing fuel tanks were ruptured first in the No. 3 fuel tank at about 7.62m (25') outboard of No. 3 engine. This was followed by penetration of the lower skin of the No. 2 fuel tank by parts of the No. 3 engine. gent contractions thanks a complete to the extreme to the state of #### SECTION 7 #### ASSESSMENT OF ADVANCED MATERIALS The demand for reduced life cycles costs for aircraft has created tremendous pressures to use light or more efficient materials and adopt new manufacturing processes. Ideally, these new materials and processes should not cause any added concern about the impact tolerance of the aircraft. # 7.1 Survey of Advanced Materials and Processes The new materials to be considered can be grouped into three categories: - 1. Aluminum Alloys - 2. Metal Matrix Materials - Advanced Composites The use of new fabrication techniques may significantly affect the impact tolerance of the aircraft. New processes to be considered are: - 1. Bonding - 2. Diffusion Bonded/Superplastic Formed (DB/SPF) Titanium - Large Castings - 4. Filament Winding - 5. Trapped Rubber #### 7.2 Aluminum Alloys There are several new aluminum alloys under active consideration. There should be no significant difference in impact tolerance for any of these. Aluminum alloys under consideration include the following: - 1. 2224-T351 - 2. 2324-T391 - 3. 7010-T76 - 4. 7049-T76, T73 - 5. 7150-T6 - 6. 7175-T736 - 7. 7475-T6, T76, T73 - 8. CT90-T6, T7 - 9. CT91-T6, T7 - 10. Al-Li #### '7.3 Metal Matrix Materials Two metal matrix materials have emerged as candidates for structural applications. These are Boron Carbide/Aluminum and Silicone Carbide coated Boron/Aluminum. Both of these materials may be superior to aluminum in a crash scenario. However, no test data under impact conditions exists. In any event, these materials will likely find application only in elevated temperature applications due to their high cost. # 7.4 Advanced Composites Advanced composite structure (primarily graphite/epoxy) is both the most promising new material application and the most controversial. Limited data are available. Even though advanced composite laminates will burn, they do not melt appreciably. The burning of the graphite/epoxy composite would result in pyrolysis of the resin; the graphite fibers would survive but matrix cohesion and structural integrity would be degraded. The use of graphite composites in commercial aircraft presents new considerations particularly with regard to impact tolerance. Designs and material modifications are now appearing to improve the durability and toughness of the composite structure. It will be of immense interest to determine whether these improvement for relatively low energy impact will also show as improvement in the high energy impacts and crack propagation associated with a typical impact scenario. At best, however, it is difficult to envision a graphite (or Kevlar) reinforced organic matrix equivalent to the metal structure. It is probable that the use of advanced composites in commercial aircraft may be avoided in some critical locations such as forward fuselage, main landing gear, etc. where high energy impact might jeopardize passenger safety. Advanced composite materials are now being used in structural applications on a routine basis in military aircraft and will soon be applied in many areas on large commercial transports. Graphite/epoxy is the current leading material to offer hightweight, strong, rigid structure and, at the same time, offer the potential for low cost fabrication. #### 7.5 New Processes Several new processes have shown promise for reducing the cost of manufacture. Some of these will affect the crashworthiness of the end item and some will not. - 1. Bonding Bonded structure can provide significant crack stopping which should be available at all impact energy levels. - 2. Diffusion Bonded/Superplastic Formed Titanium Superplastic Formed/Diffusion Bonded titanium sandwich is very stable under compression loading and exhibits exceptional resistance to damage from high impact forces. The construction possesses good general stability due to the ability to redistribute loads and dissipate energy. SPF/DB sandwich tends to crush rather than tear apart, absorbs energy, and sustains high crushing loads. These attributes provide increased impact tolerance when compared to conventional skin-stringer construction normally used in forward fuselage applications. - 3. Large Castings Large castings demonstrate efficiency by replacing built up sheet structure. The latter have greater energy absorbing capability. Consequently, the use of large castings may detract from impact tolerance. - 4. Filament Winding This technique produces composite parts at lower resin content than with autoclave curing. However, no tests have been found to date that would define either the resistance of a filament wound part to high energy impact or the effect of resin content. - 5. Trapped Rubber This process also tends to produce parts with lower resin content but insufficient data is available to define impact resistance with reduced resin content. #### 7.6 Test Recommendations for Advanced Composites All current and probable future matrix resins generally exhibit a low strain-to-failure characteristic behavior compared to metals. Extensive impact tolerance studies for metal aircraft structures have been conducted (Ref. 22, 23 and 24) but an investigation of the impact characteristics of composite airframe structures is needed and due to the common strain-to-failure characteristic will be generally applicable to whichever polymer matrix is used in the future. The objectives of this impact investigation are the following: - 1. Survey the literature to determine the existing data base on crash impact behavior of composites. - Review current analytical methods used for the design of impact toleranct airframe structures and assess their suitability for analysis of composite structure. - 3. Develop the concept/problems that should be considered. - 4. Outline the test needed to develop a design data base. - 5. Consider the trade-off factors between concept selection, compatible manufacturing methods and various cost factors. Analytical impact prediction methods should include structural evaluation, material characterization, and failure analysis. The impact environment needs to be defined from the literature in terms of expected strain rates, and the time sequence of events. Characterization of materials should be in terms of the energy absorption capabilities of laminates and cores. This characterization should include the post-bucking behavior of the laminated composite structures. Failure analysis needs to include the complex failure modes of laminated structures for impact loading. In addition, the analysis should be concerned with the structural aspects of flammability and the hazards associated with the thermal decomposition of polymeric composites during a post-impact fire. In particular, the noxious gas and smoke evolution during the polymer thermal decomposition should be related to human tolerance levels. Another issue affecting the response of a
composite material structure in an impact environment is that of service life degradation prior to the impact. Concepts for evaluation should include as a minimum: - 1. Maintain a protective shell around the occupied area. - 2. Provide for post-impact emergency egress. - Provide energy absorbing structure to reduce impact loads on the occupants. - 4. Provide attachment structure to retain large loads and seats. - 5. Eliminate strike hazards within the cabin. - 6. Provide breakaway structure to prevent follow-on damage from engines or landing gear. - 7. New "crack stopper" or other constructions and new resin matrix systems to minimize brittle failure modes. There is almost a complete lack of data on the high energy impact resistance of advanced materials. It is becoming a matter of some urgency that such data be developed for advanced composites as well as other advanced materials. Initial data could first be obtained by analytical means from basic material properties applied to structural design concepts. Subcomponent specimens incorporating these design concepts should then be fabricated and subjected to appropriate tests to provide a means of comparing rival concepts, to provide a means of confirming predictions and to accumulate semi-scale impact test data. Candidate materials for these semi-scale impact tests are - 1. Aluminum for the program baseline - 2. Graphite/Epoxy Composites Rigidite 5208/T300 for the composite baseline CIBA #4/T300 (Reference NASA Rept. 165677) BP907/T300 (Reference NASA Rept. 165677) 3. Thermoplastic Resin PEEK resin with T300 graphite fiber A new resin from a new NASA program - 4. Two polyimide/graphite systems to be selected - 5. Kevlar/Epoxy - 6. Boron Aluminum - 7. Graphite Aluminum - 8. Large Aluminum Castings The large favorable material/subcomponent specimens should demonstrate the following properties: - 1. The ability to dissipate large amounts of impact energy (i.e. exhibit a large area under the force/deflection diagram). - 2. Exhibit resistance to abrasion damage during sliding motion when the material is in contact with surfaces of concrete, asphalt and unprepared ground variations of temperature and moisture conditions which may be significant. - 3. Exhibit low tendencies to produce heat and electric sparks while sliding in contact with concrete, asphalt and unprepared ground. There are at least four types of tests needed to demonstrate the adaptability of a material for impact applications. These tests are designed to simulate some element of an actual accident. The proposed test types are: # 1. Head on Impact The test is designed to represent a possible head on impact against a wall or building. The test specimen would be in the form of a cyclinder to represent three bays of a scaled down forward section of a fuselage. The specimens of the various materials must be of comparable strengths. The specimen would be subjected to an axial load sufficient to cause buckling. The load would be gradually increased to promote continued buckling and collapse. Observations of force versus deflection and modes of failure would be made and recorded. The force/deflection data for all specimens would be normalized to ultimate strength to permit an equitable impact tolerance comparison to be made. #### 2. Vertical Drop The purpose of this test is to demonstrate the energy absorption capability of a material system for the possible high rate of descent experienced in some accidents. The portion of the fuselage structure that provides the cushioning for the excessive rate of descent situation is primarily below the floor. Thus, the test specimen would have the form of three bays of fuselage bounded above by the top of the fuselage and below by the fuselage lower outer skin. The specimen would be subjected to loads applied perpendicular to the plane of the floor. The load would be gradually increased to promote buckling and then increased to cause continued buckling and progressive collapse. The data to be recorded and the method of using the data is the same as for Test No. 1. #### 3. Abrasion During an accident sequence, a fuselage underbelly may be subjected to abrasion. It is important that fuselage damage be kept to a minimum. Thus, a knowledge of the material resistance to abrasion is necessary. An initial evaluation of the candidate materials could be accomplished with flat plate specimens acted upon by a rotating ring of abrasive material (concrete, asphalt or sand). The speed of the disc, the mean distance of travel and the applied pressure would be made to correspond to a typical impact scenario. The depth of the abraded groove would reveal the desired material evaluation. # 4. Sparking An accident sequence may result in the aircraft siding on its beily. This can lead to sparking as the wreckage passes over a concrete, asphalt or rocky surface which in turn may serve as an ignition source for spilled fuel. Materials which avoid this behavior are desirable. A setup and test procedure similar to the "Abrasion Test" (Test No. 3) but with modifications could serve the purpose required here. The modifications consist of: - a) Placing a container of fuel and spraying some fuel mist in the area where the sparks are expected. - b) Arranging the typical meteorological conditions, as described in the generalized impact scenarios of Section 6, for the test environment. railure to pass this test may not rule out a composite material, since the addition of a modest amount of a benign material such as Dacron or Kevlar fiber could improve the properties of the basi material. #### SECTION 8 # EVALUATION OF THE "AIRCRAFT CRASH SURVIVAL DESIGN GUIDE" In a project begun in 1965 and continuing to the present, periodically updated versions of the Crash Survival Design Guide have been published, the latest being USARTL-TR-79-22A through 22E. These reports have as their objective the presentation of the current state of the art in impact survival design for use by aircraft design engineers. The Design Guide information has influenced the establishment of certain Military Standards dealing with aircraft impact tolerance (MIL-STD-1290AV). As an Army project, the Design Guide naturally concentrates on helicopters and light fixed-wing aircraft, but the design considerations covered are applicable in some degree to large transport aircraft as well. Differences in the basis missions of combat versus civilian-transport aircraft serve to distinguish impact environments and structural design ranges. The combat aircraft is stronger and more manueverable. The civilian transport is optimized for a very specific mission from which little deviation is expected and is designed with a high sensitivity to payload/structure weight ratio and to fuel consumption. Because the design strength of the civilian transport is lower, it would experience more structural damage than the military airplane in a crash at the same velocity. This is not to say, however, that occupant survivability would be lower in the transport. The large transport fuselage is also a different type of structure, a semimonocoque shell of low strength but high strength-to-weight ratio, and with few areas of such concentrated strength as a frame structure would display. Nevertheless, the Design Guide provides useful information for the transport designer in understanding the general nature of the impact phenomenon, in providing analysis and testing methods, and in setting out concepts and devices for improvement of impact tolerance of components. The bulk of the evaluation for Volumes II and V inclusive is located in Appendix E. The evaluation concerns itself primarily with structural subjects such as design criteria, design methods, design data and energy absorbing concepts. Comments on data about human tolerance to aircraft impact which is contained in Volume III (Reference 3) is included in Section 9. #### 8.1 Conclusions The Army Aircraft Crash Survival Design Guide is unique as a general aid to structural design for impact tolerance. It is clear that overwhelming emphasis is given to helicopters, although light, fixed-wing aircraft are also covered. The main value of the Guide to the transport category airplane designer is in the illustration of methodology, and an important contribution is the definition of impact conditions in terms of idealized but specific acceleration vs time pulses. There is no justification at this time for the adoption of the quantitative properties of these pulses for civilian transports but it is essential that values for large transport impact eventually be established before rational structural design requirements can be evolved. The degree of detail in treatments of various aspects of the structural design problems is somewhat uneven, with Volume IV being notable for comprehensiveness and sophistication in its treatment of design considerations for impact tolerant seats. The questions of dynamic vs static requirements in design analysis and testing appear to be unsettled, but the development of static strength requirements in terms of bounds on load-deformation curves, based on extensive dynamic response studies, is a feasible approach. The guide is also a han' source for particular design concepts and devices, particularly for energy absorbing "stroking" devices and for certain material properties. Review of the Design Guide suggests that much could be gained from a project where the objective would be to set out a side-by-side comparison of the current requirements for civilian and military aircraft and in light of this to review the basis for differences, and to suggest testing and other research programs which might update the current requirements. It is clear that a commercial transport equivalent to the U.S. Army Aircraft Crash Survival Design Guide would do much to centralize the location of the large quantities of data now in existence and expand its use in aircraft design practice. #### SECTION 9 ####
HUMAN TOLERANCE TO IMPACT Many indices have been proposed for the purpose of giving some measure of the liklihood of occupant injury during an impact sequence. Several of the more prominent indices are discussed in Appendix F. These indices include the Dynamic Response Index (DRI) and other spinal injury models, the Gadd Severity Index and the related Head Injury Criterion (HIC) of Federal Motor Vehicle Safety Standard 208. A brief discussion is given of leg injury criteria, of indices for "off axis" accelerations, of the shock spectrum approach, and of flailing-distance and volume-reduction indices. # 9.1 Conclusions A number of injury criteria, both local and whole-body, have been proposed, although the experimental data base from which they have been drawn is extensive, there does not appear to be any comprehensive set of criteria which a design engineer could use with confidence in transport aircraft impact tolerance application. Criteria applicable to Air Force ejection seat design should not be carried over to the transport passenger who exhibits a wide range in age, size, weight, physical condition and degree of restraint. A careful study which results in a definitive set of injury criteria for transport impact application, would, although expensive, be an important contribution to the state of the art, without which a real evaluation of impact tolerance would be impossible. #### SECTION 10 #### MERIT FUNCTIONS The merit of a concept is a function of parameters that are intimate with the design objective of the concept. For each design or conceptual alternative, these parameters take on a specific set of magnitudes. These parameters can be combined into a single number whic: expresses the merit of the design. The best design among competing alternatives produces the largest merit value. The parameters fall into three categories: cost, effectiveness, and societal concern. The cost element can be represented in one of two ways: acquisition cost, or direct operating cost. From the viewpoint of airline management, direct operating cost is the most desirable measure, since it includes the acquisition cost of each incremental change to the airplane. From the manufacturer's point of view he must know, with some precision, the magnitude of costs involved with proposed modifications. In any event, a baseline must be identified and its cost established so as to derive the effect of incremental changes. Directing operating costs are derived by use of the Douglas Advanced Engineering Method, which represents a continuum of updating of the 1967 ATA Method. The major modifications made for updating include 1980 price levels, current operating practices, profiles and performance, and system attributes. The basic constituents of the direct operating cost (DOC) of aircraft are flight crew, cabin crew, airframe depreciation, engine depreciation, insurance, landing fees, airframe maintenance, engine maintenance, and fuel costs. A typical DOC schedule represents a single airplane with a representative type of operation. Acquisition costs include the price of the aircraft, with estimates of proposed candidates for changes derived on a discrete basis. This means that proposed modifications to the baseline, such as changes in structures configurations, have been reviewed as separate issues for each configuration. The development program, which includes also the type certification, has been summarized over a given quantity designated as a breakeven point. Cost elements used to derive a price are shown below: - o Design Engineering - o Fabrication - o Assembly - o Inspection - o Tooling - o Raw Materials and Purchased Parts - o Instruments and Special Equipment - o Product Support - o Sustaining Engineering - o Sustaining Tooling - o Manufacturing Development - o Planning - o Flight Test - o Laboratories - o Propulsion - o Miscellaneous The nature of the study dictates very clearly that case examples have to be structured hypothetically, since quantities of airplanes must be assumed for amortization purposes and breakeven determinations. Other factors include use of new or existing aircraft, class of airplane, etc. It is premature at this point to suggest structural safety concepts because a reliable analytical method is unavailable to perform dependable merit function studies. The evaluation of advanced composites through impact analysis and test described in Section 7 and the experience and data gained in the recommended analysis and component test effort of Sections 11 and 12 should help reveal structural concepts capable of improving passenger survivability. # SECTION 11.0 #### ANALYTICAL METHODS It is contemplated in the future that analysis methods will be used in ascertaining the dynamic behavior of an aircraft under impact conditions. Two accomplishments are necessary for this to occur: (1) accepted impact scenarios and (2) adequate analytic prediction procedures. This latter category is of concern in this section. # 11.1 Analytical Requirements Impact dynamic analysis methods for large transport aircraft are envisioned as a set of programs of differing complexity which serve a variety of purposes. These include (1) performing preliminary designs, (2) improving impact tolerant designs, (3) simulating accidents, (4) aiding in establishing impact criteria, (5) analyzing final designs, (6) providing properties for simpler programs and (7) verifying suitability of simpler procedures. The intended purpose essentially dictates the requirements of the impact analysis method. For performing preliminary designs and parameter studies for impact tolerance improvements, it would be desirable to use a reasonably simplistic program which is relatively fast and inexpensive to run. Its accuracy need not be so stringent as to require a detailed reproduction of the actual response history, but it should give, for instance, a reasonable estimate of the peak accelerations to which an occupant is exposed. As an example, this type of program could begin with a defined set of acceleration impulses at the base of an occupant's seat. Representative impulses for the indicated simple method can come from test data and/or analytical simulations of the complete aircraft using a more complex program, most likely of the hybrid type. This form of program incorporates a coarse model of the aircraft structure, preferably containing less than 300 degrees-of-freedom. The impulses to be defined by this program are of sufficiently short duration to permit CPU times of the order of 10000 times real time. The hybrid program should also indicate the potential for wing fuel tank rupture, fuselage rupture, penetration of large masses into the fuselage and excessive volume change of the occupant's cabin. The hybrid program must be able to simulate both landing and ground run impact scenarios with starting routines appropriate to these conditions. Subsequent to the start, it should be able to handle nonlinear effects produced from large deflections and material inelasticity and permit the airplane to adequately interact with hard and soft surfaces of varying profile. Within the hybrid category, but of simpler form, could be included a full airplane program which consists of flexible modes and nonlinear elements for the under part of the fuselage and landing gears. This program would be used for less severe impacts dominated by vertical impact. A program classified as simple, should contain less than 50 degrees of freedom for the structural model, but may be merged with simplified forms of occupant models. The execution CPU time show be less than 1000 times real time. In order to operate the hybrid and simpler type programs, the nonlinear properties for any highly loaded structural element must be developed from test or an advanced analysis procedure of the finite element type. In order to serve this purpose, the finite element procedure must be able to handle large deflections and inelastic material behavior. It also should have the capacity to work with structural models containing in the order of 1000 degrees of freedom. A finite element program can be used to determine whether significant differences exist between static and dynamic properties. The CPU time for establishing dynamic properties can be as much as 100,000 times real time due to the short duration of real time simulation needed for this purpose. # 11.2 Review of Existing Analysis Programs Computer programs concerned with impact dynamic responses presently exist which have extensive histories of development. Three of these programs were given a limited review in the course of the study effort; namely, KRASH, DYCAST and SOMLA. The total airplane impact dynamics simulation program KRASH is well documented both technically and for usage (see References 13 and 14). The occupant-seat dynamic impact program SOMLA is similarly well documented (see References 11 and 12). The attributes of the finite element impact dynamics program DYCAST were mainly discerned from published papers (see, for example, Reference 10). None of the above computer programs were run in the course of the review. Because of this, no comment can be made concerning the ability of these programs to predict with reasonable accuracy the impact dynamic responses of large transports. However, the literature (e.g., Reference 10) indicates that the KRASH and DYCAST programs can satisfactory response predictions for less complex airframe configurations and simple impact scenarios. Reasonable correlation has also been achieved between controlled experimental results and SOMLA program predictions when simple seat configurations (Reference 9) Since no work was done with these impact scenario computer programs, only subjective remarks can be made concerning the implementation of the considered programs. Adequate user documentation is a necessity for implementation. Both the KRASH and SOMLA programs are presently satisfactory in this respect (see
previously cited references). SOMLA' limited scope along with its standardized occupant and seat models make the set-up of the program relatively easy. The KRASH program utilizes a simplified airframe model composed of an open grid of beams. Although providing a documented explanation of the way to set the properties for the model's elements, the beginning user would have great difficulty in first defining the model for a large transport and then establishing the numerical properties of its elements. Extensive trials with the program by a devoted operator would be needed to surmount this difficulty. Defining the model for the structure of a large transport is the most difficult step in implementing a finite element computer program such as DYCAST. The size and complexity of the large transport structure imposes considerable limitations on the modeling detail that can be used. Due to its involved nature, it does not appear that a finite element approach can be used for a complete large transport aircraft. Instead, the finite element procedures will most likely be limited to localized portions of the structure either for establishing properties or refining results obtained from more gross analyses. Of the reviewed programs, only KRASH is potentially suitable for large transport airplane impact scenario simulations. The technical approach to the KRASH program satisfies many of the requirements mentioned in the previous section. Its limitations in dynamic degrees of freedom seems too restrictive for large transports. The running time of the program is satisfactory for scenarios in which the primary responses occur within 0.2 seconds after initiation of the impact sequence. The most difficult matter to discern is the modeling detail needed for large transport fuselages. There is no clear methodology for laying out the beam grid for the fuselage and then setting the properties for the beams. Given the grid, it appears that the properties of the beams are primarily set to approximate the stiffness characteristics of the original structure. It is not evident whether these same properties are satisfactory for obtaining an adequate internal stress state for failure determination. Large displacements are handled well in KRASH through the Eulerian formulation. The manner of accounting for inelastic effects by means of the KR factors appears to be reasonable and fits well into the hybrid concept of the KRASH program. Obtaining the data for these factors, however, may be a formidable task. In KRASH, the impact sequence can only begin with the airplane in a landing attitude at touchdown. This should be generalized to permit the airplane to also assume a takeoff attitude at the start. The evolutionary nature of the impact responses precludes the consideration of arbitrary starting points during the impact sequence. The airplane during an impact sequence can be in contact with either hard or yielding surfaces. KRASH contains a simple soil yielding model which in many respects fits well into the concept of the total program. It isn't apparent, however, that the plowing force should be prescribed independently of the yielding. The terrain over which the airplane operates in the KRASH program is defined by a linear varying or ramp type profile. Arbitrary profiles representing features as ditches or embankments are not covered. This situation should be relatively easy to remedy in the program. In contrast to the corresponding weakness in KRASH, the strong point of the DYCAST program is the ability to follow the structure's internal stress behavior in sufficient detail for the assessment of the failure potential of the structure. In this regard, the seat finite element formulations in SOMLA needs improvement. Apart from this aspect, SOMLA handles the combination occupant-seat analysis quite well providing detailed graphics of the occupant's motions during the simulated impact condition. It would be desirable to extend SOMLA's analysis capability to cover coupled multi-occupant, multi-seat responses. # 11.3 Analysis Recommendations Experience with the predictive accuracy of analytical programs is most preferably gained by making comparisons of calculated results with those from controlled experiments. The latter, however, are sparse for helicopters and general aviation airplanes and essentially nonexistent for large transports. If the more elaborate impact dynamic programs such as DYCAST and KRASH can predict responses reasonably well for the former categories of air vehicles, then the predictions from these programs for large transports must serve as a reference until suitable experimental information can be obtained. It is important that development continue on these advanced programs, particularly in the area of large transport structure modeling. The predictive performances should be further checked by comparisons between each other on actual transport designs, as well as on contrived structural models. Checking should also be made against experimental data obtained from relatively inexpensive impact tests of structural components. Modeling approaches for seats and occupants should be included in the structural modeling investigations. For organizations which may use the advanced programs but have not been participants in their development, workshops should be set-up to gain familiarity with these programs. A significant effort should be devoted to the formulation of simplified analysis approaches which serve preliminary design and parametric variation study purposes. One concept to consider is the application of shaped acceleration pulses at the base of the occupant's seat. For this approach the primary activity would be in establishing the properties of a set of pulses. A second concept could involve modeling most of the airplane by means of flexible mode shapes. This model would use nonlinear elements below the fuselage floor and would be able to account for mild impacts. For preliminary structural design, it should be explored whether the results of this last model rould be empirically scaled to higher impact conditions. Irrespective of the concept, the advanced analysis programs would be used to generate the data necessary for the development and verification of the simpler programs. #### SECTION 12 #### TEST METHODS An adequate test program is vital to assist in the search for and the developing of safety improvements. Testing for impact tolerance improvement, from the point of view of structural response of a transport category airplane in an impact situation should be directed to achieving one or more of the following six objectives. o Determining Survivability Boundaries This is the empirical determination of the parameter ranges within which an impact is survivable. o Characterizing Impac Conditions The determination of external forces on the airplane to be expected at various impact speeds, angles, gross weights, terrain types, etc. o Identifying Structural Failure Modes It is of extreme importance to know the manner in which structural subsystems will fail during the impact: plastic deformation, fracture, buckling, etc.; including the sequence of failures. o Determining Structural Properties Besides known material properties (elastic modulus, stress-strain diagrams, etc.) it is of interest to have the ability to model a complex structure by a simple one such as a spring. Force-deflection characteristics of the complex structure are needed under static and dynamic conditions. # o Evaluating Design Criteria Dynamic tests of full scale systems and subsystems are needed in order to judge whether current static design criteria are reasonable and adequate. #### o Suggesting Design Improvements Critical failure modes become apparent in a sequence of carefully observed tests. Then the designer can direct his attention to specific modes. There are five types of tests reviewed in this section. Of these, which include total airplane, scale models, terrain, structural subsystems and simple structures, structural subsystems testing is the experimental approach which will provide the most useful information for enhancing impact tolerance. Distinct areas such as landing gear, fuselage and seats should be hig aghted. Considerable analysis and test planning will be necessary to ensure that tests will be run at maximum effectiveness. Static testing alone would be of limited value, and the parallel performance of static and dynamic tests of equivalent specimens would improve our understanding of dynamic failure modes and would enhance the capability of analytical prediction methods. # 12.1 Review of Past Test Programs A review of reports listed as References 15, 16, 17, 18, 19, 20, and 21 was carried out. References 15 and 16 report on the impact tests performed with full scale propeller transport aircraft that bear a close representation to the majority of the aircraft types being studied here. The material of References 17, 18, 19, 20 and 21 are of less direct interest since they apply to general aviation aircraft and scale testing. Impact tests of full-scale aircraft have been performed in three areas. Helicopters have been drop tested to determine undercarriage impact response and crew G-loading. NASA has performed a large number of pendulum swing drops with single and twin engined light airplanes. The only full scale impact tests of large transport aircraft were sponsored by the FAA and reported in 1965. There were two airplanes tested: a Douglas DC-7 (Ref. 15) and a Lockheed Constellation model 1649 (Ref. 16). Each test was run on the ground. The aircraft was guided into a series of barriers with a monorail nose landing gear guidance system. Instrumentation consisted of accelerometers, anthropomorphic dummies and motion picture cameras. The principal achievements of the tests were the verification of a method of producing a realistic impact environment and the production of useful records of acceleration vs time at various
points on the aircraft and of records of subsystem failure modes. A number of restraint system experiments showed that occupant restraint systems enhance safety. A review of the highlights of the impact test of a Douglas DC-7 aircraft (reported in Reference 16) is presented in Appendix C. #### 12.2 Recommendations for Future Tests All of the conceivable testing in this area will be of one of the following types: - o total airplane - o scale model - o terrain - o structural subsystems - o simple structures Each of these types of tests has its own set of implications for cost, achievable objectives, and methodology. #### 12.2.1 Total Airplane Testing For our purposes, the DC-7 and Constellation tests methodology could be utilized and updated with modern equipment, particularly in the application of telemetry techniques. Much of what would be learned, however, would be of a merely qualitative nature, and it is not clear that such information is not already available in the earlier reports and in actual data records. Structural dynamic information generated in such a test would be most useful for characterizing impact conditions, e.g., in learning of the duration and character of the accelerations experienced; and in substructural testing, e.g., correlating occupant/seat accelerations with floor accelerations. Some correlation of fuselage crushing with floor loading would be attempted, but the probability of success of such an experiment is doubtful because of the high degree of uncertainty inherent in measuring deformations. In light of the expenses which would be involved in such a test it is unlikely that conducting one for structural dynamic testing purposes alone would be cost-effective. #### 12.2.2 Scale Model Testing The utility of scale models in impact testing is small because of the uncertainty in scaling laws for structures undergoing gross deformation under impact conditions. This uncertainty exists because the physics of dynamic failure of materials is not well understood. Also a realistic model of a monocoque airplane structure would require such extreme detail in representation that the model would probably be more expensive than the full scale version. Accordingly, scale model testing generally should not be considered unless full scale tests are absolutely ruled out by lack of test facilities. This, however, does not seem to be the case. # 12.2.3 Terrain Testing An airplane impact involves deformation of both structure and ground, often with a noticeable plowing effect. Modeling the ground response by a spring and by a sliding friction coefficient appear to be necessary where analysis techniques of simulation are used, as in the Lockheed KRASH computer program. Determination of ground friction can be achieved through drag tests using a weighted rigid model. Experiments of the plowing effect cannot be devised without first developing scaling laws, probably based on momentum and fluid mechanics models. # 12.3.4 Structural Subsystems Static and dynamic testing of aircraft structural subsystems provides the greatest promise for improving impact tolerance. The following are the most promising substructures: landing gears seats fuselage sections With landing gears the important questions involve breakaway loads and post-breakaway penetration of fuselage or wing, particularly with regard to fuel tank rupture. It is probable that landing gear design for breakaway will enhance overall survivability in a accident; that is, landing gears should not be as strong as possible: and high impact loads are probably better distributed over the fuselage underbelly. Another factor to be considered is that the reliability of computer program analysis methods are still unproved as well as lengthy and expensive. Thus, for the purpose of providing a basis for developing a simplified method of analysis (as suggested in Sections 11.1 and 11.3) along with improved accuracy, a test program has been outlined below and in Appendix D which is capable of providing basic impact data such as - 1) Component load versus deflection measurements. (Acquiring load data for these tests may require a calibrated platform to receive the impact of the specimen in motion.) - 2) Component failure modes (fuselage, wing, landing gear). - Structural member failure modes (stringer, ribs, frames). - Accelerometer load pulse plots. The test program consists of three basic types of tests. - 1) Landing gear and wing structure - o Static test - o Drop test onto unprepared ground - o Drop test onto a cement runway - 2) Fuselage underbelly - o Static test - o Drop test on underbelly on unprepared ground - o Drop test on underbelly on concrete runway - o Fuselage break drop test - o Fuselage slide on unprepared ground - o Fuselage slide of a concrete runway - o Fuselage head on impact against a large tree or building. - 3) Sear and support structure - o Static test - o Drop test - o Mounted on sled in motion Aircraft component tests were preferred due to the excessive expense of full scale complete aircraft tests. In order to obtain an indication of the range of desired data, aircraft components for test should be obtained from small, medium and large aircraft from salvage sources. Obviously, initial testing would be done with components fabricated from state of the art metal materials and methods. Future tests involving composite aircraft components would probably require components especially fabricated for this purpose due to unavailability of salvage specimens. The initial tests would serve as data gathering exercises, whereas later tests could serve as analysis verification efforts as well. The basic purpose for this program is to improve passenger survivability. These tests may also serve to reveal the need and provide methods to accomplish design improvements. The conditions for these tests will be derived from the recommended critical generalized impact scenarios in Section 6. ### 12.2.4.1 Landing gear impact tests of the following types may be performed. (A) Weighted wing section with gear impact against a bumper. Record possible penetration of wing. Measured loads at gear breakaway. The tests should be performed dynarically (at typical landing and slow-flight speeds) and "statically" (very slowly). Impact at various angles. - (B) Weighted fuselage section with gear impact against a bumper. Record load-deflection history. Evaluate penetration of fuselage. Determine test strength of damaged fuselage. - e. ged fuselage. - (C) Drop test onto an incline plane (Reference Appendix D. Test 1.1.0, Figure D-1) - 12.2.4.2 Fuselage drop tests will provide information about the modes of crushing of underbelly structure, and the force-deflection characteristics in the collapse. Static tests provide force-deflection chartacteristics. Probably a section containing a minimum of three bays will be needed in order to account for longitudinal buckling. (Reference Appendix D, Test 1.2.0, Figure D-2) Fuselage drop tests will provide accelerations vs time at various floor points, at seats and at anthropomorphic dummies. (Reference Appendix D, Test 1.2.0, Figure D-3) Shearing of the fuselage is a critical failure mode affecting survivability. Drop tests will determine the net impulse required to bring about a fuselage break. (Reference Appendix D, Test 1.2.0, Figure D-4) 12.2.4.3 Seat testing should be performed both statically and dynamically. Results will permit evaluation of current static load design criteria and determine occupant G loading at the point of seat failure. Seat tests should cover longitudinal, lateral and vertical accelerations. Sled tests, or, if feasible, drop tests would be performed. Multiple seat specimens should be used, as the strength and failure modes of multiple seat packages may differ considerably from those for single seats. (Reference Appendix D, Test 1.3.0) Comparison with existing analytical techniques, such as the SOMLA code with seat capability, would be made. 12.2.5 Simple structural tests (i.e. tests on subcomponents such as beams or columns) are not recommended since they do not provide useful information on the impact behavior of airplanes and do not suffice to validate a computer program. In the latter case, even if accurate predictions were obtained there would be no assurance that the applied methodology would perform satisfactorily for more complex conditions. #### APPENDIX A #### ACCIDENT DATA BASE This appendix summarizes the entire accident data base used in this study. The aircraft of the data base accidents are principally domestic aircraft certified to FAR Part 25 in the service of domestic and foreign airlines. The data base consists only of accidents judged to be impact survivable (i.e., in which all occupants did not receive fatal injuries as a result of impact forces imposed during the impact sequence). Table 4-1 gives an indication of the degree of documentation available with each accident record. The accident data is presented in three tables according to the flight mode of the aircraft prior to the crash. These tables are: Table A-1: Approach Accidents Table A-2: Landing Accidents Table A-3: Rejected Takeoff Accidents NING 0 A:ARB 1:ICAO C:CAB N:NTSB D:DAC R:REF | REF. | | C: 1-0031 | 1: 1968-10 | N: 70-14 | N: 72-31 | N: 73-16 | N: 73-14 | N: 74-13 | N: 74-14 | N 75-09 | N: 76-8 | N: 76-15 | : | |-------------------|----------|---------------------------------------|---|---|---|--|----------------|---|---
--|---|---|------------------------------| | DESCRIPTION | | Pilots Failed to Monitor
Altimeter | Wing Tip Struck Ground.
A/C Cartwheeled. | A/C Flown into water. Fus. broke N:
Into 3 pleces. 2 sections sank.
Wing section floated. | Failure from main gear. Tail section separated from A/C. 850 M skid on rwy. Aft fus. in flames. | A/C impacted trees, houses, utility pole cables & garages. In tense ctr sect fire. | order
ons. | A/C struck dike & L wing separated from A/C. L eng. came to rest on rwy threshold | Rt. Wgr. sheared at 30 M
short of ray threshoid. Nose,
ctr, LI M GR, engs. 1 & 3
separated in A/C slide. | A/C struck trees, impacted cornfield, slid 300 M. Fire inside cabin during slide. Left wing broke in sections. | Impacted into approach lites
in thunderstorm. A/C
destroyed by impact and fire. | Impacted Grd. 85 M short of
rwy. A/C lost M CRS & #3 eng.
Bourced onto rwy & slide 1260 M | Impacted Gnd 2050 M snort of | | | EVAC. | | ı | , | ı | 1 | 1 | ı | ı | 0 | 0 | ' | , | | | FIRE DRN | | 1 | 15 | 1 | 1 | !
 | | (| 0 | 0 | , | 1 | | | F 18 | | 1 | ı | ŧ | 22 | ' | • | ı | * | 22 | 1 | 8 | | æ. | 1.1. | | 2 | 1 | ı | 18 | 8 | 1 | ı | 35 | 87 | ı | 25 | | RS & | 14 | 28 | 2 | 15 | 1 | 43 | 8 | 0 | 0 | 71 | 112 | 0 | 45 | | PASSENCERS & CREW | S | 4 | m | 17 | n | n | 8 | ₫ | 4 | рд
• | 12 | - | 15 | | | N/M | 0 | 0 | 13 | 7 | ۲ | 7. | 75 | 163 | 1 | o | 85. | 4 | | - 1 | <u></u> | 29 | ٠, | 45 | 9 | 6. | 176 | ٤ | 167 | 82 | 124 | 139 | 64 | | 74 E | : | ۵ | - | œ. | <u>c</u> | <u>c</u> | O. | 0. | 0. | Q. | 0. | O. | ۵ | | AIRLINE | | American | Air New
Zealand | SAS | Eastern | United | Eastern | Oelta | Iberia | Eastern | Eastern | Eastern | ALIA | | LOCATION | | N. Constance,
K.Y. | Auckland, NZ | N. L.A. Calif. | Ft. Lauderdale,
Fla. | Chicago, III. | N. Mismi, Fla. | Chattenooga,
Tenn. | Boston, Mass. | Charlotte, NC | ¥ | Raleigh, NC | Doha Inter- | | AIRCRAFT | | B727 | 900 | DC8-62 | 009-31 | 8737 | 72 (101) | | 00010 | 74 009-31 | 8727 | 8727 | 8727 | | DATE | > 0
1 | 11 8 65 | 4 7 66 | 1 13 69 DC8-62 | 5 18 72 009-31 | 12 8 72 8737 | 12 29 72 | 11 27 73 009 | 12 17 73 0010 | 9 11 74 | 6 24 75 8727 | 7278 872 11 | 3 13 79 | | į | | 1-1 | 1-2 | 1-3 | 1-4 | 1-5 | 9 | 1-7 | 1-8 | 1-9 | 1-10 | 1-11 | 1-12 | | ACC IDENTS | |------------| | APPROACH. | | SURVIVABLE | | IMPACT | | E A-1: | | DCB Atlantic City, NJ DCB Tokyo CPA Modern Mexico Air Tran. CV580 Acapulco, Modern Mexico Mew Haven, Air Tran. CV580 Acapulco, Modern Mexico CPA Tokyo CPA Tokyo Air Tran. CV580 Rew Belhi, Air Tran. CC5CC. DC8 New Haven, Air Tran. CC6C. DC9 Prague, Cccc. DC9 Prague, Cccc. DC9 Prague, Scco. DC9 Prague, Scco. DC9 Prague, Scco. | DATE | A I RCRAFT | LOCATION | AIR INE | TYPE
Y | | 1 | SSENG | PASSENCERS & CREW | 1 1 | 10.10 | 1 | | DESCRIPTION | <u>ب</u> | |--|------------|--------------|---------------------------|---------------------|-----------|-----|-----|------------|-------------------|----------|---------|------------|------|--|-----------| | The first of | | 1 | ! | | ٦.
٢. | ı i | Z Z | 5 | + | | J J J | 1 | VAC. | | | | Tokyo Cya | | 800 | Atlantic
City, NJ | | | <: | 2 | ~ | 0 | | 1 | , , | , | Go around. A/C rolled & yawed.
Struck ground. | N (10009A | | CV880 Constance, KY Teal P 90 16 23 51 11 40 0 0 A/C incacted god 18364 short of CTAY. A/C stocked after 2594 | 8 | 8 | Tokyo | CPA | ٥ | 72 | 0 | € | | | 22 | 1 | 1 | 850 M short, MGR Whl struck
lites 13 3. Crashed into
seawall, A/C destroyed and | 1: 1970-6 | | Collection Constance, MY TMA | | 820 | Monrovia,
Liberia | VARIG | ۵. | 8 | 16 | 23 | | | <u></u> | • | 0 | A/C impacted gnd 1836M short of of rwy. A/C stopped after 259M slide. 4 houses damaged. | I: 1967-1 | | BYO7 Calcutta, Pan Mar P 63 49 66 Silde tore a engs. | 19 | CV880 | Constance, KY | AWT | Q. | 82 | 0 | 13 | |
% | | 1 | 1 | Pilot misjudged Alt.Snow,
severe impact, fire | N: TAPES | | CVSRO Chicago, III. Marth Contral CVSRO Chicago, III. Marth CVSRO Remulco, Modern CVSRO New Haven, Allegn'y New Haven, Allegn'y CVSRO Alleg | \$ | 8707 | Calcutta,
India | PAN PA | α. | 63 | 49 | €0 | · · | | | 1 | , | A/C struck tree. Gnd.
slide tore 4 engs. | | | CV580 Chicago, III. North P | 88 | 82 | Milan, Italy | | ۵ | 95 | ı | , | 13 | | -, | , | , | Bed weather, | | | CV580 New Haven, Allegh'y P 31 0 3 28 7 7 A/C struck trees, aprich lites, small bidg. landed landed lites, small bidg. landed lites, landed lites, small bidg. landed lites, la | 5 8 | CV580 | | North
Central | 0. | 45 | 15 | m | 7.2 | 1 | ı | 1 | 1 | Stalled at 282 M above gmd.
A/C struck hanger side in
inverted position. | | | CV580 New Haven, Allegh'y P 31 0 3 28 7 7 Landed about 1 mile short. Fire at impact. Wings separated. Conn. | R | 0666A3 | Acapulco,
Mexico | Modern
Air Tran. | υ | € | 0 | 6 0 | 0 | 1 | 1 | | ı | A/C struck trees, aprch
lites, small bldg. landed
183 M short of rwy. | N: 1-0051 | | DC9 New Delhi, India P 87 1 4 82 ? | 17.7 | CV580 | New Haven,
Conn. | Allegh'y | a. | ĸ | 0 | n | 28 | <i>~</i> | ~ | ı | ı | Landed about 1 mile short.
Fire at impact. Wings separated. Fuel spill. Fuel intact. Explosion. | N: 1-0006 | | DC9 Prague, Czech. DC8 Naimey, Nicer ONA | 6 14 72 | 8 20 | New Delhi,
India | | Q. | 87 | - | 4 | 82 | ~ | ٠- | 1 | ı | | | | DCR Neiney, Niger ONA C 4 ? | 10 30 75 | <u> </u> | Prague,
Czech. | | ۵ | 138 | ۲- | <i>~</i> | 7.5 | ı | 1 | ı | 1 | Instrument approach. Impact gnd. 8 km from rwy. | | | CCB Kuala Lumpur, JAL P 79 19 a6 14 0 - - A/C Destroyed by impact & fire D: 0C9 Palmero, Sicily Alitalia P 129 ? ? ? 0 ? - Crashed in Water Akm from Rwy. D: | 77 4 | 82 | Naimey, Nicer | 8 | U | 4 | ۲۰ | <i>ر</i> | 75 | | | | | Ė | | | 009 Palmero, Alitalia P 129 ? ? 108 ? 0 ? - Crashed in Water akm from Rwy. D:
Sicily | 77 & | 8 21 | Kuala Lumpur,
Walaysia | JR, | <u>a</u> | 62 | 19 | 94 | 14 | 14 | | • | , | A/C Destroyed by impact & fire | | | | 78 | <u>&</u> | Palmero,
Sicily | Alitalia | a | 82 | C. | | 92 | ٠, | 0 | <i>ر</i> - | , | Crashed in Water Akm from Rwy. | | A-3 TABLE A-2: SURVIVABLE - IMPACT LANDING ACCIDENT (#2) | P 114+8 | | FIRE DAN EVAC. | | |-----------|------------|----------------|--| | 114+8 | SFI | | | | 99 | 17 0 17 | | Ouring rollout skidded off rwy. FAA-AM
Smeared WN gears. Slid on belly 70-16
sideways. Struck truck & abute-
ment. Fire #4 eng., fus. rt. | | | 0 | | Unable to stop after ing in rain. [c: 1-0019]
Went off end of rwy. Hit struct-
ure & blast mound. | | g. | 35 43 - 43 | 1 | Hard Indg. 102 M short of rwy. FAA-AM
A.7g v. M GR. sheared. A/C
caught fire. Slid 865 M fus.
fuel line ruptured by rt. gr.
strt. | | P 83 | 0 | | Herd ing broke LM M.G. Dir- N: 69-11 ectional control maintained. Swerved off rwy. when velocity decreesed. | | р 119 | . ' | 1 | Overran rwy. 100 M, struck veh. N: 70-23 hicles, came to rest in small buildings. | | 63 |
11 23 | - 23 | Insufficient fue). Open sea dit-N: 71-8 ching. A/C intect. Floated for only 10 minutes. | | р 94 | 0 | 1 | A/C touched down 47 M short of N: 71-15 rwy. 2nd touch dn. tail first. D: ~le A/C slid 1525 M Substantial damage | | P 156 145 | | 1 | Hard Ldg. ground loop. 3 engs. N: 71-9
separated from A/C. Fus. broke
aft of wing. | | P 55 42 | 11 2 - 2 | 1 | Hard Ldg. overran rwy. Fwd & aft N: 72-8 fus. break. 2 fire fatalities. I fractured vertibrae. | | р 31 0 | 3 28 1 27 | 1 | A/C below min. Alt hit houses N: SA-A27
1600 M short of rwy. Extensive
fire. | | P 126 120 | 0 | 1 | Hard 1dg. Spoilers inadvertantly N: 73-27
deployed 12 M above rwy. Im-
pact tail first, short of rwy. | P:PASS T:TRAINING C:CARCO A:ARB I:ICAL C:CAB N:NTSA O:DAC R:RFF. | T N/M S F 1.1. Fire DRN EVMC. | DATE | AIRCRAFT | LOCATION | ATRLINE | I VIDE | | | PASSENCERS & CREW | CERS & | E | | | | DESCRIPTION | PEF. | |--|------|--------------|-----------------------|-----------|------------|-----|-----------|-------------------|----------|-----------|-------|---|-------|---|--------------------------| | Cheenshoin Pictor | _ | | | | b ; | -[| TOTAL | | 1 | | FATAL | ŀ | | | | | Continue | | 1 | 1 | | | 1: | ξ | s | <u> </u> | I.1. | 1 | + | EVAC. | | , | | With Canton, Eastern P 26 10 16 0 - - - Operation By, Aff Figs. N.2 ergs. | | 8737 | Greenshòro,
NC | Piedmont | Q. | 0 | • | 1 | 0 | 1 | | 1 | 1 | A/C laryed long. Hydroplaning.
overran end of rwy. | N: DCA
74-A-9 | | L.A., CA TMA P 65 6 2 0 - - Nuscitation of the present | | <u></u> | North Canton,
Chio | Eastern | <u>o</u> . | 36 | 30 | 16 | 0 | • | , | 1 | • | Overran Rwy, Aft Fus. & 2 engs. separated from A/C. Wings intact. No fire. | N: 74-12 | | Pago Pago, Pan Am P 101 0 5 96 1 95 AC impacted into trees 1180 M | | 6707 | L.A., CA | Akt | ۵ | 65 | 9 | 2 | 0 | ı | 1 | | 1 | Mose Gr. first ldg. Mose
falled. Fire beneath fit. Jeck
destroyed cockgitAcabin interior. | N: 74-10 | | St. Thomas, American P 88 72 19 77 18 19 - | | 8707 | Pago Pago,
Semoa | Pan Am | ٥ | 101 | 0 | 'n | 98 | ~ | 86 | 1 | 1 | A/C impacted into trees 1180 M
short of rwy. Slid 245 H A/C
destroyed by impact & fire. | N: 74-15 | | St. Thomas, American P 88 37 19 37 18 19 - Co around abouted. Overran ray. VI. VI. P 106 30 86 0 - - - Aborted go around. Impacted taxing rup-tured & fire enotied. Philadelphia, Allegheny P 106 30 86 0 - - - Aborted go around. Impacted taxing rup-tured & fire enotied. 11 Amorted 85 1 22 62 38 24 - - Aborted go around. Impacted taxing rup-terrated | | 8727 | Ketchikan,
Alas. | Alaska | ٥ | 8 | \$ | 11 | | -1 | 1 | 1 | | Overran rwy. Impact in a ravine.
Fus. broke in 3 sections. A/C
destroyed by impact & fire. | N: 76-20 | | Philadelphia, Allegheny P 106 20 86 O - - - Aborted go around. Impacted taxis and a light of the Allegheny Alleghen | | 7278 | St. Thomas,
VI. | American | ٥ | 88 | R | 19 | 72 | 18 | 19 | ı | ı | Go around aborted. Overran rwy. by 315 M Stopped against bldg. Soon after overrun rt. wing ruptured & fire erupted. | N: 77-1
D: File | | DC9-31 Newhope, Southern P 85 1 22 62 38 24 - Emergency 1dg. on hwy. A/C struck trees, utility poles, gas staticn, vehicles. | | & | Philadelphia,
Pa | Allegheny | Q . | 108 | 8 | 8 | 0 | ı | ı | 1 | í | Aborted go around. Impacted taxi
way & idg. gr. retracted. A/C
slid 610 M A/C destroyed by
impact. No fire. | N: 78-2 | | Portland, United Portland, United Portland, United Portland P | | 03-31 | | Southern | ۵ | 96 | - | 22 | 62 | \$ | 24 | 1 | 1 | Emergency ldg. on hwy. A/C struck
trees, utility poles, gas sta-
tion, vehicles. | N: 78-3 | | B707 JFK, NY Pan Am P 145 129 16 O - - - Operation ray, Helps structural demage. No fire. DCB Nexico Filty, Hexico P 109 101 8 0 - - - Landed in dry lake. B727 Name, FL. United P 103 102 1 0 - - - - Landed in dry lake. B727 Name, FL. United P 103 102 1 0 - | | Ŝ. | Portlend,
OR | United | 0. | 189 | 821 | 23 | 90 | 30 | 1 | 1 | 1 | ashed 9.5 km short of air-
475 M from first tree
of slide A/C struck
wire cable, 2 houses.
impact, no fire. | N: 79-07 | | DOS Nexico fity, letted P 109 101 8 0 - - - Landed in dry lake. B727 Nampa, FL. United P 103 102 1 0 - - - Wheels up 1dq. Flt. engr. in-jured during evacuation. B727 Fluching, NY YMA P 102 101 1 0 - - - Struck approach lite pier. Pilot | | 19707 | JFK, NY | Pan Am | ۵ | 145 | 8 | 16 | 0 | ı | • | ı | 1 | | A: Sumry | | 8727 Tampa, FL. United P 103 102 1 0 Wheels up ldg. Flt. engr. is jured during evacuation. | | 8 2 | Mexico Fity, | | ۵ | 96 | 101 | c c | C | ı | • | 1 | ı | Landed in dry lake. | Mord Acci-
dent Sumry | | R727 Fluching, NY TWA P 102 101 1 0 Struck approach lite pier. | | 1272 | Tampa, FL. | United | ۵ | 103 | 102 | _ | 0 | 1 | 1 | 1 | 1 | Flt. | N: Tape | | | | R757 | Flushing, NY | Twp | Q. | 102 | 101 | - | o | 1 | 1 | 1 | ı | approach lite pier. | z: Tape | TABLE A-2: SURVIVABLE - IMPACT LANDING ACCIDENT (#2) P:PASS T:TRAINING C:CARGO A:ARB 1:1CAD C:CAB N:NTSR D:DAC R:REF. THREE A-2: SURVIVABLE - IMPACT LANDING ACCIDENT (#2) | LOCATION | | AIR INF |
E 60 | 1 | TOTAL | SZ K | - S | - 1 1 | FATALITIES | | NOT LATE OF SECTION AND THE SE | | |-------------------------|-----------------|------------|----------|--------------|-------|-----------|----------|-------------|------------|--------|--|--------------------| | | | • | П. | - | ₹. | S | <u> </u> | 1. T. F.IRE | ₩. | EVAC. | | - | | Anchorage,
Alas. | | Mobile 011 | Ü | 4 | ~ | 2 | 0 | | | 1 | Hard ldg. Bounced. Wings smpa-
rated from A/C. Fus. inverted.
A/C destroyed by fire. | N:
3-3871 | | okton | Stockton, CA Pe | Per de | - | _ | • | | 0 | ' | , | | Ran off end of rwy. Struck a 1 M R:
ditch. No fire. | :
:: | | Huntington,
₩. VA. | | South. | Q. | 75 | | Unknown — | E | | | ····· | Aircraft descended at excessive rate below min. altitude. Crashed short of rwy. in wooded area | N: SA-122 | | F•. Lauder-
dele, FL | | astern | Q. | 10 | ^ | m | 0 | 1 | | 1 | Hard Ldg. M GR failure. Tail sec. separated from A/C. Evacu-action injuries. | N: 1-002 | | Boston, Mass | | Delta | ۵ | & | 0 | | | | | 1 | A/C impacted seswall. Wreakage scattered over area 75 M x 246 M. ILS approach. | N: 74-03 | | Milan, Italy | | THE | a | 122 | 911 | <u>~</u> | | | | 1 | Off Twy. landing. | N: Tape | | Casper, WY | | Western | ۵ | 8 | 8 | | 0 | : | | ·
- | Collide with ditches. | N: Tape | | Søntíago,
Spain | | Iberia | ۵. | <i>m</i> | 170 | | c | | 1 | 1 | Overran rwy. Came to rest in ravine. | 1: Tape
D: File | | Rochester,
NY | | Alleg. | ۵. | | | unknown | <u> </u> | · | | | Aircraft landed at excessive speed wildoked brakes. 3 tires failed and a/c went off rwy. Injuries unknown. | N: OCA-A-
A017 | | Monrovia,
*Liberia | œ. | | ۵ | 8 | 8: | 0 | | 1 | 1 | 1 | Overran rwy. Struck embandment | 1: 11/78 | | Athens,
Greece | | Swissair | Q. | 3.5 | ٥. | |]4 | 1 | | 1 | Overran rwy. Slid down embank-
ment. A/C destroyed by fire. | 0: File | P:PASS T:TRAINING C:CARGO A:ARB I:ICAO C:CAB N:NTSB D:DAC R:REF. A-6 TABLE A-3: IMPACT SURVIVABLE - PEJECTED TAKEOFF ACCIDENTS (#3) | Erlanger, TMA Achorage, PPA Alas. Sioux City, Reark Jose Succity, Reark Jose Succiden Sweden Sweden Sweden Anthorage, Capitol Alas. JFK, NY TMA | 1 | | DATE AIRCRAFT | LICCA' ION | AIRLINE | TYPE | | | ASSEN | PASSENGERS & CREW | 1 1 | | | | DESCRIPTION | REF. | |--|------------|---------|---------------|----------------------|---------------|------------|------|----------|------------|-------------------|-------------|------|----------|-------|---|-----------------------------------| | Figure Table Tab | 2 | - | | | | 5 ; | i | d | | - | - | FATA | TIES | | | | | Right Fig. | E | ٦; | 1 | - | | | | ž | S | <u>.</u> | | 1186 | ₹ | EVAC. | | | | Etlanger, Tubble State | _ | 1 23 64 | 18707 | Rome, Italy | A A | ۵. | 73 | 12 | 21 | 87 | 0 | 89 | ı | 1 | g struck stear.
Fuel line rup-
ing tip fuel
fus, tank | Гад-ам- 70-
16 | | Stour City, Teark P 68 65 3 0 - - - - Initial clien, after liftoff. Sev. Nr. Stour City, Teark P 68 65 3 0 - - - - - Initial clien, after liftoff occilet grid. Stour City, Teark P 68 65 3 0 - - - - - - Initial clien, after liftoff grid. Stour City, Teark P 68 65 3 0 - - - - - - Initial clien, after grid pack occilet grid. Stour City, Teark P 2229 133 45 47 1 46 - - C C C C C C C | - | | 18707 | Erlanger,
KY | AMT | a | * | * | - | - | ı | -1 | , | ı | A/C overræn rwy. rt. wing falied at # deng. Fire at wing separation. A/C destroyed. | | | Stock City, Teark P 68 65 3 0 - - - Initial clitch. AirTrame long above city, Span. Ferry 10 1 4 5 5 - - ACC made planned 3-eng. To. Landedonin, Span. Ferry 10 1 4 5 5 - - ACC made planned 3-eng. To. Landedonin, Span. Ferry 10 1 4 5 5 - - ACC made planned 3-eng. To. Landedoning, Span. Ferry 10 1 4 5 5 - - ACC made planned 3-eng. To. Landedoning, Initial clitch Initial clitch Span. Span. Span. Ferry 10 1 4 5 5 - - ACC made planned 3-eng. To. Landedoning, Span. | H | 2 28 69 | 8707 | Achorage,
Alas. | Pre | | | Chkin | Ę | | | | | | crashed just after liftoff. Severe ere lateral divergent occilations with rt. wing contact gnd. | | | Stockholm, Span. Ferry 10 1 4 5 5 AVC made planned 3-eng. T.O. Landerdonge, Septical P 229 133 49 146 Overram ray, to 1050 4. Struck Alas. | - | 2 27 68 | Ê | Sfoux City,
Iowa | /Zerk | ٥. | 8 | \$ | 'n | 0 | ı | (| ı | ı | Initial climb. Airframe icing abortored T.O. overran ray. 360 M
Fuel spillage. No fire. | | | Archorage, Alas. Capitol P 229 133 49 47 1 46 - Overrain ray, to 1050 4. Struck 3.6 M deep Littor. Mings damaged, furl spill, fire. JFK, NY JAT P 186 0 0 - - - AC aborted 1/0 just prior to 1000 4. Struck 3.6 M deep Littor. Directional control good. Polled Just off ray. JFK, NY TWA TWA P 347 R R - - - - AC aborted 1/0 just prior to 1000 4. Struck 1000 1000 4. Struck 1000 1000 1000 1000 1000 1000 1000 10 | | 0K & 1 | 0660 | Stockholm,
Sweden | Spen. | Ferry | 01 | 7 | 4 | 'n | •^ | 1 | • | , | ₫ ; | Swedish
Prel. Rept
EC-BMB51 | | JFK, NY JBT P 186 0 - - - AC aborted 7/0 just prior to lifted?. Directional control good. Rolled just off ray. Equ. 188 JFK, NY TMB P JM7 B N - - - AC had 2 flat tires while taxing off ray. Eng. Inc. JFK, NY TMB P JM7 B N - - AC had 2 flat tires while taxing off ray. Inc. Engs. no. Shutdown prior to evacuation. JB Dhicado, ILL North. Central P AS 26 9 10 - - - AC had 2 flat tires while taxing off ray. Bergore, ME Month. Evaluation prior to evacuation. Bay. Logo. Log. Graffer in aft. MGR at the RR a | = | 07 72 1 | 80 | Anchorage,
Alas. | Capitol | ۵ | \$22 | 153 | 45 | 47 | - | 94 | ı | ı | TWy. to 1050 M. Struck
1LS struc, 3.6 M Geep
Wings damaged, fusl
fire. | | | JFK, NY TWA TWA P 347 8 0 MC had 2 flat tires while taxi- ing. Lng. gear fire. Engs. no shutdown prior to evacuation. Johnson, JLL North Central P 45 26 9 10 - 10 - 10 - Collided with CV880. Lost RT W Bengore, ME DWA P 26.1 228 3 0 Fire at RT M GR well during roll. Denver, Col. Continental F 134 119 15 0 Climbed to 30 M. Impacted ray. JFX, NY (WA P 139 137 2 0 Stagell ingestion. #3 eng. dis- integrated. Tires & wheels dis- integrated. Tires & wheels dis- integrated. Tires & wheels dis- integrated. Tires & wheels dis- integrated. Tires & wheels dis- integrated. Tires & wheels dis- | - | 5 13 .2 | 8707 | ¥, | T 95 | a | 186 | | 0 | 0 | 1 | 1 | 1 | ı | orted T/O just prior to
f. Olrectional control
Rolled just off rwy.
ires. | | | 31 Chicaco, ILL North Central P 45 26 9 10 10 10 Collided with CV860. Lost RT W NS 84 LT. M GR 84 CR. Failed. Nose & Fire in aft. fus. Denver, Col. Continental F 134 119 15 0 Climbed to 30 W. Impacted tray. N: 2 CR. Failed ACR. M FLs damage. No fire. JFX, NV (NW) P 139 137 2 0 Sugguil ingestion. #3 eng. dis- N: Integrated. Tires & wheels dis- fire dest- formal difference of the dest- royed A/C. Failed, Fire dest- | ٠. | | 8747 | JFK, NY | dur. | Q. | Ŕ | | c o | c | 1 | 1 | ı | , | | 4: ACC REP
#d 11-06- | | Bengore, ME OWA P 26.1 258 3 0 Fire at RT M GR Well during roll. W: Denver, Col. Continental F 134 119 15 0 Climbed to 30 M. Impacted ray. N: Znd impact after 160 M. A/C slid 4/C M. FLs damage. No fire. JFX, NV (NWA P 139 137 2 0 Suagull ingestion #3 eng. dis- N: integrated. Tires & wheels dis- Rice dest- royed A/C. | ä | 28 % | 00%.31 | Chicago, ILL | North Centrel | | \$ | 92 | • | 9 | ; | 9 | | (| ± ₩ | | | Denver, Col. Continental F 134 119 15 0 Climbed to 30 M. Impacted rwy. N: 2nd impact after 160 M. A/C slid 4C^M M. FLS damage. No fire. JFK, NV (NWA P 139 137 2 0 Swagull impestion. #3 eng. dis- N: integrated. Tires & wheels dis- full discrete fire dest- royed A/C. | • | 8 | 300 | Bengore, ME | ONA
A | ۵ | 26.1 | 258 | <u>~</u> | 0 | ı | 1 | 1 | , | Ever sation injuries only. | | | JFX, NY (NW P 139 137 2 0 Sugall ingestion. #3 eng. dis-N: integrated. Tires & wheels distinctly of the destrict of the control of the destrict of the control of the destrict de | • | ٠. ٠ | 7.278 | Denver, Col. | Continental | C. | ž. | 119 | 23 | 0 | 1 | 1 | 1 | 1 | | | | | <u>~</u> ∣ | 2 23 | CI CO | ¥, | g. | a. | 139 | 137 | ~ | 0 | 1 | 1 | , | 1 | gestion. #3 eng. dis-
. Tires & wheels dis-
. failed, Fire dest- | | T:TRAINING A: ARB I: ICAO C: CAB N: NTSB P: DAC R: REF. TABLE A-3:) PACT SURVIVABLE - REJECTED TAKEOFF ACCIDENTS (#3) | E | | N: 77-10 | N:
79-1 | н30002 | N: Tape | N: 1-0021 | N. DCA-76-
AZ-005 | A: Sumry | A: Sunry | 4: 1-002 ⁴ | A: Sumry | | R: (1) | .:
(1) | N: 1-0029 | R: (1) | I:ICAO
N:NTSB
R:REF. | |--------------------|------------|--|--|--|-------------------------------|--|--|----------------------------------|---|---------------------------------------|--|--|---|--|--|--|---| | JESCRI, IION | | Overran rwy. to 320 M. Struck
lite struct, two ditches, ILS
screen. Severe impact & fire dmg | Lt M GR collapsed. Lt wing fire.
A/C Lt sidr destroyed. Evacuation injuries only. | A/C overran rwy to laω M. A/C dropped '.to 15 M ravine. 2 fus breaks. Fuel spills. No fire | Eng. failure. Evac. injuries. | A/C landed efter T/O just beyond rwy. Hit tail, RT MLG first.
Extensive fire. | A/C impacted at end of rwy. Attempted T/O. Rotation not possible due to control surf. locks. | #3 eng. Disint'd. Rt. wing fire. | No. 1 Eng. Disnt'd. Wing & Ldg.
Gr. damaged. Fire under Rt. wing | Misused flaps. Collided with ditches. | No. 2 Eng. failed. Port wing tanks exploded. Fire. | Failure & Fire No. 3 Eng. 2 evacuation injuries. | No. 4 eng. contacted rwv. A/C
overse rwy. to 790 W. A/C de-
stroyed by impact & fire. | No. 1 ang. disint'd, punctured
ctr. wing tenk. Fuel spill,
fire, explosion, A/C destroyed. | RT M LDC GR 2 tires blew, RT GR Fire, 2 serious evac'n injuries. | No.1 eng. failed. A/C overran rwy R:
488 W. Substantial damage. No
fire. | BAC: C. | | | FVAC | , | ı | ı | ' | | ı | ı | 1 | 1 | 1 | | 1 | ı | 1 | 1 | | | | FATALITIES | 1 | 1 | | , | | ' | 1 | 1 | , | ı | ı | 1 | 1 | 1 | ı | | | 11 | | 1 | ~ | | 1 | | 1 | , | | • | 7. | • | 1 | 1 | , | ı |]
 | | | 1.1. | • | 0 | ~ | ' | | • | 1 | 1 | • | ı | 1 | 1 | 1 | • | ı | | | | _ | s | ~ | 8 | Ç | Ę | - | 0 | C | c | N | 0 | ₩. | C | c | С | | | - ASSENCENS & CHES | S | ^ | 31 | 96 | - | Unknown | 4 | | - | - | ₽. | 2 | ^ | 12 | 2 | - | | | | NA | 84 | 167 | 23 | 53 | | 0 | 173 | 51 | 2 | 87 | 114 | 0 | 53 | 215 | ફ | | | | _ <u>_</u> | 98 | 200 | 107 | - 24 | | OI - | 174 | 52 | •, | 127 | 316 | v | 65 | 217 | छ | S S | | <u> </u> | 7. | ۵. | <u>a</u> | <u>.</u> | ۵ | - | υ | ۵ | 0. | ပ | a. | <u>o</u> . | – | 0. | ۵ | a. | P:PASS
T:TRAINING
C:CARGO | | HINCIN: | | Texas Inter-
national | Cortinental | Air Can. | United | TW.P | AER | Pan Am | BOAC | United | BOAC | Pan ûm | JAI. | SAS | lrens
Caribh∉an | United | | | COLATION | | Derver, Cal. | LA, CA | Toronto, Can. Air Can. | Ypsilanti, WI | Kansis City,
MO | Miami, Fla. | Frankfurt,GER Pan Am | Honolulu,
Hawaii | Chicago, IL | London, ENG | Berlin, GER | Moses L. O.
*ash. | Rome, Italy | Bangore, ME | Philadelphia, U | | | AIHCHOP 1 | · | 628 | 00010 | ಹಿ | 3 14 65 Caravelle | C880 | CL44 | 8707 | 19707 | R727 | 68 8707 | 8727 | C880 | 8 9 | 70 DC-81 | | | | DATE | >-

 | 11 16 76 009 | 3 1 78 0010 | 6 26 78 | 3 14 65 | 9 14 55 | 9 27 65 CLAA | 9 8 67 8707 | 11 22 67 | 3 21 68 | 4 8 68 | 2 9 69 8727 | 6 24 69 | 4 19 70 | 02 6 9 | 7 19 70 8737 | | | <u>.</u> | | 3-B | 6.5 | 3-10 | 3-102 | 3-102.1 | 3-102.2 | 3-103 | 3-104 | 3-105 | 3-106 | 3-107 | 3-108 | 3-109 | 3-110 | m | | A-8 | TS (#3) | | |------------|--| | F ACCIDEN | | | ED TAKEOF | | | - REJECTE | | | SURVIVABLE | | | IMPACT S | | | BLE A-3: | | | LOCATION | AIRLINE | 10 1 N | | | ASSENCERS
T = | -5 | CREW | FATALITIES | 1 | | DFSCRIPTION | REF. | |--------------------------|---------|----------|----------|-----|------------------|----|---------------|------------|----|-------|---|--------------------| | | | F.T. | <u>-</u> | ž | • | L. | <u>.</u> | <u> </u> | | EVAC. | | | | TIA | | Ferry | 11 | 0 | ე
 | = | = | • | ı | ı | Premature rotation to excessive nose-high attitude. A/C rolled w/lt wing contacting gnd. ext. fire | N: 1-0011 | | £ | | C. | 218 | 199 | 19 | c | | | 0 | | A/C struck lite struct. Hydraulic A:
ys, M CR & Horiz. Stab. spars
damaged. I7 evac'n injuries. | i: Sumry | | | | - | v | - | m | | , | , | 1 | | | 7: SUMIY
#34 | | ਸ਼ | | C. | 76 | 0 | 15 | 19 | <i>ر-</i> | ~ | | 1 | Impact sequence:tail first, then LT GR, #1 Eng, #2 Eng, LT wing tip. Wing fuel spill. A/C destroyed by impact & fire. | 1: 1977 | | | | Ġ. | £. | 0 | | 0 | 1 | 1 | 1 | , | Overran rwy. Sank in water. | I: 3/77 | | | | <u>a</u> | 62 | 0 | _ | 78 | - | | 78 | 1 | Initial climb. Ditched 3200 M
from airport. | N: Tap | | united | | <u> </u> | 118 | 117 | | 0 | , | , | | 1 | M CR tire damage. No. 3 eng. in-R: gested rubber. Evac'n ini only. | (E) | | ותא | | ۵ | 161 | 160 | - | 0 | | , | , | 1 | Flat tire. Fire in LT M CR.
Evac'n injuries only. | :
:: | | World | | ۵ | 233 | 232 | - | o | 1 | ŀ | | | Vibr'n during T.O. run. Stopped
on rwy. Fire in LT M GR well.
Evac'n injuries only. | R: (1) | | Lufthansa | | Q. | 157 | 22 |
ਨ | 26 | ı | | | 1 | A/C falled to gain alt. Crashed tail down in field near end of rwy. A/C des. by impact & fire. | A: Summry | | Pan Am | | ۵ | Ŗ | 8 | | 0 | <u> </u> | 1 | 1 | , | Eng. Fail. & Fire. Evac'n
injuries only. | R: (1) | | American | | ۵ | 231 | 228 | m | 0 | | , | _ | | Tire fallure. | N: Tape | | Denver, Col. Continental | | ۵. | 130 | 119 | | c | 1 | , | - | 1 | Eng. Fall, Evac'n injur's only. | N: Tape | | Baltimore, MD Capitol | | a | 101 | 46 | | 0 | 1 | 1 | , | ı | Eng. Fail. Evac'n injur's only. | N: Tape | | Honolulu, HW Philipp'e | | Q. | 267 | 592 | ~ | 0 | 1 | ı | | , | Eng. Fail. Evac'n injur's only. | | | Sharmon, IRE Capitol | | <u> </u> | 159 | 142 | 17 | 0 | , | | 1 | | | N: Tape | | Fastern | | - | ₹ | 4 | | c | (| ı | | | A/C rolled & struck GND. Overran I: rwy 1500 M. Nose GR & RT wing D: separated from A/C. | 1: 3-79
3: File | | | | P.PASS | | | | 1 | | | | | A: ARB | 1:ICHO | A-9 ### APPEND!X B #### SCENARIO CANDIDATES ACCIDENT CHARACTERISTICS This appendix contains 1 stings of accident data from the well documented accidents which are listed in Table 4-1. The data is presented in three tables: Table B-1: Approach Accidents - Characteristics and Associated Injuries Table B-2: Landing Accidents - Characteristics and Associated Injuries Table B-3: Takeoff Accidents - Characteristics and Associated Injuries In these tables, the accident characteristics are grouped as indicated in Table 5-1. A brief analysis of these tables is given in Section 5 of this report. TABLE B-1 : APPROACH ACCIDENTS, CHARACTERISTICS AND INJURIES | 10 | - | Sefe Look | Safe Warning | | × | | | × | | | | - | | | | | 77 2 | 38.5 | 2 49.5 | 15 | -7.5 | |----------|-------------------|-----------|------------------|-----------------------------------|------------------------------|--------------------------------------|--------------------|--------------------------|-------------|--|-----------------------------------|---------------------------------|-------------|--|---|------|--|--------------------------|---|---|------| | - | Subsystems | Position | - | * | × | × | × | × | × | × | × | × | | × | × | | | 72 232 | 3 9
24 25.8 | 74 144 | 7.97 | | 9 | S | Tires | Failed | , | ı | 1 | , | , | , | 1 | ı | 1 | <u>-</u> | ı | 1 | | + | - | | | + | | 6 | | Separated | From
Aircraft | | Nose & Main | Wein | Nose & Rt.
Wein | Nose & Lt.
Main | Nose & Main | Rt. Main
(Bounced)
Nose & Ctr.
Lt. Main | Lt. Main
Rt. Main
Nose Gear | • | Both Wein | • | Rt. Wain | | 168
10
16 8 | 63 | 16.3 | 144
10
14 4 | , | | 8 | 1 | Damage | | Destroyed by Gnd
Impact & Fire | Destroyed by Water
Impact | Impact Damage &
Sistroyed by Fire | | Destroyed by Im-
pact | Destroyed | Substantial Damage | Destroyed by Impact & Fire | Destroyed by Im-
pact & Fire | Substantial | Impact Damage
Nose & Ctr. Sects.
Destroyed by Fire | Destroyed by Gnd. Filmpact & Fire | | | | | | | | 17 | | Drwn | | 0 | 15 | 0 | с | c | 0 | 0 | 0 | c | 0 | 0 | 0 | 15 | | | | | | | 9 | | Fire | : | 62 | ن | 0 | 25 | 0 | 0 | o | % | 52 | 0 | 8 | 40 | 175 | | | | ; | | | 5 | PASSENGERS & CREW | I.T. | | & | 0 | 0 | 18 | 66 | c | 0 | 35 | 87 | 0 | \$ | ======================================= | ğ | | 1.1.1.) | | į | | | <u> </u> | Siss | | | ∢ | 17 | n | 11 | 8 | 4 | q | 01 | 12 | - | 15 | 23 | 164 | s (S.I.) | IItles (| | | 1 | | n | i - | | | 62 | 45 | 01 | 61 | 176 | 79 | 167 | 83 | 124 | 139 | 20 | 8 | 1099 | Injurie
luries/A | Jma Fata | Ident
Fles (F. | ät | , | | 2 | A/C | | : | 8727 | 008-62 | 009-31 | 8737 | 11017 | 623 | 000 | 009-31 | 6727 | R727 | 6727 | 820 | 12 | Serious(s) Injuries
(s.r.) Arcidents Serious Injuries/Accident | Impact Tran
Accidents | I.I.F./Accident
Fire Fatalities (F.F.) | No. of Accidents
No. of F.F./Accident
Aversos | | | - | Acc 1d. | į | | 1-1 | 1-3 | 1-4 | 1-5 | 1-6 | 1-7 | 6 0 | 1-9 | 1-10 | 1-11 | | 1-103 | W | 25.5 | | 70.00
0.00 | NO. OF P. OF P. | 3 | | INJURIES | | |---------------|--| | SAND | | | HARACTERISTIC | | | ACCID-NTS, (| | | APPROACH | | | 1ABLE 8-1: | | | Pro Id | 7 | 15 | | 17 | Shevetoms | 19 | 20 | 21 | 22 | |---|------------------------------|-----------------------|---------------------------|------------------|-------------------------|-----------|------------|----------|---| | £ | | gine | MING | 1 | Fuel | Hydraulic | Hydraul ic | Electric | Seats | | | Power | er emerated | Separated | Tenk
Rup†ured | Line
Ruptured | Line | System | System | | | 1-1 | | l å 3 Final
Impæct | 1 | ı | ı | | | | | | 1-3 | | All 4 Engs. | , | , | , | | | | 2 Triple Seat Units | | 9 | Idle | , | , | 1 | ı | - | | | All 1st Class Seats
Some Coach Seats | | 1-5 | Full | 1 & 2 | ı | , | 1 | | | | Seat Leg Failures | | 1-6 | | 11 de 3 | Lt. Wing
Demolished | 1.1 Wing | Yes | | | | Seat Leg Failures
Energy Absorbing
Support Structure | | 1-7 | | Lt. : , | Lt. Wing
at Dike | • | At Eng. of
Left Wing | | | | | | 89 | | 11 th 3 | 1 | Lt. Wing | ı | | | | Captain's Seat Slid
Back Aftr Embankement
Hit. Seats & Tracks Failed. | | 1-9 | | 1 | Lt. Wing
Rt. Wing | Ves | ı | | | | Seats Failed. Forces Within
Human Tolerance | | 1-10 | | 1 & 3 | Lt. Wing | Lt. Wing | Yes | | | | Torn from Support Struct.
During Last 180m of Slide | | 1-11 | | £ | ı | | , | | | | | | 1-12 | | 143 | Severe Rt.
Wing Damage | Yes | ŀ | | | | Detached & Twisted | | 1-103 | | NDS. 3 & 4 | - | Yes | 1 | | | | Seat & Belt Failuss | | 553 | S.1
Actuds. | 186 | 161
5 % | 159 | 111 | 1 | | 35 | 155
9
17 2 | | No. of 1.T.F.
No. of Accids
No. of 1.T.F. | 1.T.F.
Accids.
1.T.F./ | 269
11
24.5 | 247 | 257 | 186
46.5 | | | 0-1 | 275
9
30.6 | | No. of F.F.
No. of Acc
No. of F.F | F,F.
Accids.
F,F./Acc | 182
11
. 16.5 | 81
5
16.2 | 164
7
23.4 | 68
4
17 | | | 43 | 146
9
16.2 | | Average | | | | | | | | | | ORIGINAL PAGE IS OF POOR QUALITY | | Stall Landing
Severity | | | Yes Hard
Touchdown | Yes | | | | | | | | | | 14
2
7
18
18 | 0.3 | |---------------|--|---------------|------------------------------|-----------------------|----------------|-----------|----------------------------|---------------------|---------------------|----------|----------|----------------|------------------------------|-------|--|----------------| | . | Descent
Angle | | | | 4.50 | | | | 4.50
(5.50 Benk) | | | | >4.50 | | | | | 30
Impact | o
Value | | 1.5g VT
(Smgll) | | ı | , | 2.0g Vert | Struck Rwy.
Hard | ı | ı | 1 | ı | | | | | | Anorroach and | Angle
of
Atteck | 50
Nose Up | -
Nose Up | 2.50
Nose Up | 30°
Nose Up | Nose Up | ı | 5.40
Nose Up | 1 | , | 1 | 10°
Nose Up | Nose Down | | | | | 28 | Last
Heading | 2700 | 710 | 200 | , • | 1800 | 1 | 3180 | 3500 | • | 2290 | ı | 0470 | | 1 | † | | | Rate of
Descent
mps/fpm | 3.2/625 | 8.8/1740 | 10.2/2000 | 7.9/1550 | 10.2/2000 | 4.8/950 | 5.4/1060 | 4.1/800 | 7.6/1500 | 7.1/1400 | 20.3/4000 | 5.8/1150 | | 12 | | | 26 | Alrspeed
KTS. | 147 | 155 | 135/140 | 1113 | 195 | 122 | 149 | 168 | 123 | 147 | 160 | 140 | | 12 | | | . 25 | Cabin
Emergency
Lights
Failed | • | × | ı | × | , | x
Batries
Dispatched | × | | • | | 1 | × | | 94
6
15.7
29 | 8.8 | | Subsystems | Flap
Position Em | 250 | Full 50 ⁰
Down | 200 | 370 | 180 | 250 | 200 | 500 | 300 | 300 | 250 | Fu11 30 ⁰
Down | 35.40 | of S.1. of Accids. of Accids. of 1.1./Acc. of 1.1.f. | of 1.1.F./Acc. | | Profe | ż | : | 1-3 | 1-4 | 1-5 | 9 | 1-7 | 9 | 1-9 | 1-10 | 1-11 | 1-12 | 1-103 | Avg. | 2 2 2 2 2 2 2 2 3 2 3 3 3 3 3 3 3 3 3 3 | 0.00 | B-4 ORIGINAL FROT IS OF POOR QUALITY | Numery Color Surface Support Struct. Stroped 140m | | 4 | [| 36 | 37 | 1 38 1 | 39 | | 41 | 42 | 4.3 | 44 | |--|------|------------------------------------|-------------------------------------|-----|---------------------------------|-------------------------------|-----------|---------------------|---|--------------------------|-------------------------|-------------------------------| | X X X X X X X X X X | īd. | Short
of
Runway
Threshoid | Rumeay | 04 | Rumay
Surface | Light
Support
Struct. | & Alforat | 1 | Buildings | Embankment | Dike | Trees | | Stopped 140m Stopped 140m Stopped 140m Stopped 140m Short Trail of Fire Signe Prevented 150m (500°) Trail of Fire Signe Prevented 150m (500°) X 10 Nonfrandiss Short Trail of Fire Trail of Fire Trail of Fire Towns X X X X X X X X X X X X X | | 3220m
(10,560°) | | × | | | | 9.60
Up Slope | | | | Initial
Impect
Rt. Wing | | X X X X X X X X X X | | 9650m
(31,680') | | × | | | | | | | | | | Stropped 140m Stropped 140m Short Shore Prevented 150m (500°) Short Shore Prevented 150m (500°) Short Shore Shore Short Sh | | . . | × | | | | | | | | | | | Stopped 140m Short | | | | × | | | | | Several | | | * | | Stroped 140m Beyond Trail of Fire Slope Prevented 150m (500*) | | 29000m
(95,040¹) | | × | | | | | | | | | | Trail of Fire Slope Prevented 150m (500°) | | 490m
(1600°) | Stopped 140m
Beyond
Threshold | | | 490m (1600')
Short | | | | | 240m
(785°)
Short | | | 10 Nonfrangible Lite Towns 10 Nonfrangible Lite Towns | | 150m
(500°) | Trail of Fire | | Slope Prevented
Fuel Puddles | 150m (500°)
Short | | | | Sweared Rt.
Wain Gear | | | | 10 Nonfrangolo Lite Towns 10 Nonfrangolo Lite Towns | | 5310m
(17,400°) | | × | | | | | | | | × | | 11 120 21 4 49 12 20 84 0 1 87 13 6 87 14 49 15 6 87 16 3 16 3 16 3 17 18 6 19 6 19 7 10 0 0 0 0 10 0 0 0 | | 730m
(240C°) | | × | | 10 Nonfrangible Lite
Towns | | | | | | | | 1 120 21 4 49 157 20 49 16.3 54 100 10.3 54 100 10.3 54 100 10.3 54 100 10.3 54 100 10.3 54 100 10.3 54 10.3 54 10.3 54 10.3 54 10.3 54 10.3 54 10.3 54
10.3 54 10.3 10.3 10.3 10.3 10.3 10.3 10.3 10.3 10.3 10.3 10.3 10.3 | | 86m
(280°) | | | | | | 2 | | | | | | 11 120 21 4 49 12 20 5.2 4 0 1 5.3 3 6 5.2 79 87 6 1 5.4 0 0 46.5 6 1 5.5 0 0 46.5 79 87 87 0 0 155 279 18 | ~ | 2050m
(6660°) | | | | | | | Tail First
Into Fire
Station | | | | | 11 120 21 4 49 5.7 20 5.3 4 0 1 3 0 279 87 87 0 29 3 6.5 21.6 79 85 0 46.5 29 18 0 155 25 85 | £6 | 1836m
(6023°) | | × | | | | | 7 | | | | | 11 120 21 4 49 3 6 4 49 0 20 53 4 16.3 0 20 87 29 54 0 46.5 21.6 29 18 0 155 25 29 18 0 155 25 29 85 | | 4500m
(14,700°) | | | | | | | | | | | | 3 6 4 0 29 54 0 20 54 0 0 0 46.5 22.8 22.8 29 85 | 0.00 | S.I. Accids. S.I./Acc. | 1113.7 | 120 | | 21 | 0 | 4 L 4 | 49 | 4 T 4 | 4 - 4 | 25 | | 0 75 79 AS | 000 | I.T.F.
Accids.
I.T.F./Acc | onc | 279 | | 87
21.8 | c | 8 1 8 | δ.
ε. α. | 0-0 | 0 ~ 0 | 82
3
27.3 | | 25.8 | 6 6 | F.F.
Accids.
F.F./Acc. | | 155 | | 25.4 | 0 | R - 8 | P 5 4 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | 0 - 0 | 0 ~ 0 | 8 ~ E | ORTIZATE PATRICES OF POOR QUALITY | | 1 52 | 18 J | | | | | | | | | | | | | 1 | | • | | |--|--------------------------|---------------------------|--|------------|-----------------|---------------------------------------|----------------------------------|-----------------|-----------------|---|---|------------------|-----------------|----------------|-----------------|--|---|---------| | | 50 51 | Total Total | 104m
(340°) | | 900m
(2950') | · · · · · · · · · · · · · · · · · · · | 488m
(1600*) | 376m
(1235°) | 914m
(3000°) | 30.3m
'995!) | 457m
(1500') | 1350m
(4430°) | 800m
(2600') | 260m
(850') | 11 | | † • • • • • • • • • • • • • • • • • • • | (2030') | | ITCS AND INJURIES | 49 | Decemention | 1 | Repid | | | | | | | | | | | | | 1 | | | S, CHARACTERIS | Terrain & Aircreft Slide | S11de
Wreckage
Area | | 381m x244m | | | · · · · · · · | | | | | | | | | | | | | TABLE 8-1 : APPROACH ACCIDENTS, CHARACTERISTICS AND INJURIES | 47 Terrain & A | Description | 104m thru Lite Foliage. Stopped
at Large Trees. | | 900m (2950°) | | 488m (1600°) | 376m (1235°) | 914m (3000') | 35m GR Impact Gnd, 60m Lt. Wing
Tip *mpact Gnd, 168m Wing Broke
In Sec. *03m A/C Rest in Ravine | No. 7 lower. 8 & 9 Lt. Wing
Damaged. 9-10 Struck Ground.
14-17 Fus. Disintegrated | | 800m (2620') | 1 | | Annua Annua Annua del Carte Cart | | | | | 9, | ofte | | | | | | | | × | | | | | | | | | | | - 45 | Mershlend | | | | | Soft Mud
Under 30
cm Water | | | | | | | | 5.1.
Accids. | No. of I.T.F. No. of Accids. | No. of Fire Fat. | | | | Acc1d. | ġ
Ž | 7-1 | 1-3 | , j | 1.5 | | 1-7 | 1-8 | 1-9 | 1-10 | 1-11 | 1-12 | 50 | 5 5 5 | 2 2 2 | 2 2 2 | Average | ## ORIGINAL FACE 13 OF PODE QUALITY | - 62 | Icling | | - | | 2 | - | | | ~ | | | - | | | • | | | ; | |------------|-------------------------|------------------------------|-----------------------|----------------------|-------------------|-----------------------|------------------------------|---------------------------|------------------------------|------------------------------|----------------------------|--------------|---------------------------------|--------|------------------------------|----------------------|-------------|--------| | 61 | Wind | | | | | | Yes | Yes 8 KTS
Per 30m Alt. | | Yes
± 15/30 KTS. | | | | | 8
5.7.9 | 87
3
29 | 52 52 | 6.0 | | 98 | Gusts | 17 KTS | NIL | | | | - | | | Blow. Hard
N thru E | 5 Kn 2.5 mps
Down Draft | • | | | 34
3
11.3 | 11Ğ
3
38.7 | \$ 5. | I Isa | | 59 | w1nds | 13KTS
3000 | 10 KTS
060° | 12 KTS
1300 | 6 KTS
2500 | 8 KTS
080° | 6 KTS.
1600 | 10 KTS
3100 | 0 KTS | 7 KTS.
2100 | 5 KTS.
1900 | | 2 KTS.
050° | i
 | 1 | | | 7.4 Kn | | 58 | Snow
Rain
Fod | Rain 30 Sec.
After Impact | Light Rain
and Fog | Hea / Rain
Shower | • | ı | Heavy Rain
(Thunderstorm) | Rain & Foo | Dense Fog | Heavy Rain
(Thunderstorm) | Heavy Rain
Fog | Thunderstorm | Fog Patches
050 ⁰ | | 0 8 5 | , | | | | 57 S | Condition | Hours of
Darkness | Oarkness | ı | Deylight
Hours | Darkness | Darkness | Daylight | Daylloht | Daylight
Hours | Night
Darkness | Mght | Night | , | | | | 7 | | 56 Meteory | Visibility Condition Re | ı | 6437m (21,120') | Poor | 1609m foq | 16km Clear
No Moon | 322Um Poor | 1207m (3960°) | 3200m Patcht
Gnd. Fon | 3220m (10,560°) | Wall of Weter | ł | 8km (5 mi.) | | | : | | | | 55 | Dewpoint
Temp. | 110C
(520F) | 11ºc
(52ºF) | ı | -30C
-30C | 150C
(590F) | ı | 30c
(380r) | 190c
(660F) | (/1n)
220C
(/1n) | 180°C
(650) | , | 230C
(73.40F) | | | | | 1 | | [] | Temp. | 13%
(3c.)F) | 13°C
(55°F) | ı | -30C
(270F) | 220C
(720C) | • | 50c
(419F) | (ب ⁹⁸ 6)
(هون) | 250C
(770F) | 210c
(690r) | | 28°C
(75.2°F) | | 6 | | 1 1 | 1.0 | | 53 | 11me | 1901:27
est | 1921:30
pst | 1521:00
edt | 1428:00
cst | 2342:00
est | 1851:00
est | 1542:37
est | 0733:58
edt | 1605:11
edt | 2002:00 | 2338:00 | 02%:00
gat | | S.1.
Accids.
S.1./Acc. | of I.T.F. of Accids. | No. of F.F. | | | 0.00 | | 1-1 | 1-3 | 9 | 1-5 | 9- | 1-7 | 1-8 | 1-9 | 1-10 | 1-11 | 1-12 | 1-103 | T
} | 0 0 0 | 2 2 2 | 200 | 0 | Ķ # ORIGINAL PAGE IS OF POOR QUALITY | | 13 | | | Safe Light | Warning | | | | | | | | | | | | | | | | - | |---|---------|---------------------|--------------|------------|---------|---|--------------------|-----------------------------------|--------------------|--|-----------------|--------|-------------------------------|-------------------------------------|---|------------|-------------|------------------------------------|---|---------------------------------|------| | | 12 | , | | Saf | Safe | | | | | | | | | | | | | | | | . | | | 11 | - | I | Position | 8 | × | | × | | | | | | | × | | | | | × | | | | | Subsystems | Landing Gear | Posi | s | | | | | | | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | URIES |)to | | pue.l | Tires | Failed | | | ı | | | | | | | | | | | Lt. Nose Gr.
1622m Past
Threshold | | | | TERISTICS AND IN | . 3 | | | Separated | From | 2 Mesto | Landing Gears | Both Mein Gear | Left & Rt
Main | | | | REt. Mein, Lt.
Mein & Nose | Rt. Wein | Nose Gr.
L ⁺ . Main | 2 Mein | | Nose & 2 Main | | Nose Gear
Folded | | | LANDING ACCIDENTS, CHARACTERISTICS AND INJURIES | 88 | | Aircraft | Damade | | Destroyed by
Impa t & Fire
in 15 Min. | Substantial Demage | Destroyed by Gnd
Impact & Fire | Substantial Damage | Nose Gear, Nose
Sect., Wings & Fus. | Remained Intact | | Beyond Economic
Repair | Destroyed by the
Post Crash Fire | Destroyed by
Impact & Post
(rash Fire | | | Substantial Damage
Due to 'vact | Fus. L. croyed by
Postcrash Fire | Destroyed by
Impact and Fire | | | | 7 | | v | Diren | | 0 | 0 | 0 | O | 0 | 23 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | С | 23 | | TABLE B-2: | _ 9 _ [| rew | Fata) it fes | Fire | | 17 | 0 | 63 | 0 | 0 | 0 | 0 | 0 | 2 | ţ | 0 | 0 | 0 | o | 95 | 184 | | | 2 | pue s | | 1.1 | | 0 | 0 | 0 | 0 | 0 | ں | 0 | 0 | 0 | 1 | 0 | 0 | 6 | 0 | 1 | 2 | | | • | Passengers and Crew | v |) | | £ | 0 | K | 0 | 0 | 11 | 0 | 11 | 11 | m | 6 0 | | 91 | m | 5 | 103 | | | • | ۵ | - | | | 122 | 99 | 16 | 83 | 119 | 63 | 46 | 35. | 55 | 12 | 128 | | 56 | \$9 | 101 | 1200 | | | 2 | | A/C | | | 8 30 | B707 | 7278 | 8727 | & | 620 | 003-37 | DC-8-62 | 7272 | 0860 | DC-8-61 | 8737 | 620 | 6707 | 8707 | 4 | | | 1 | | Accid. | į | | ر
گ | 2-0.1 | 2-1 | 2-1.1 | 2-2 | 2-3 | 2-4 | 2-5 | 9 2 | 2-6.1 | 2-7 | 2-7.1 | 9 7 | 2-9 | 2-10 | W | ## ORIGINAL PACE IS OF POOR QUALITY | | | _ | | Safe Light | Safe Marning | 1 | | | | × | | | |--|----|---------------------|--------------|------------|--------------|---------------------------------------|---------------|-------------------------|---------------|---------------|------|--| | | | - | ear | Position | ė | × | ×
 | | * | × | | 8
151
69
225 | | | | Subsystems | Landing Gear | 9 | 9 | <u> </u> | | × | | | - | 7800 | | URIES | J. | | Lan | Tires | Failed | 2 | £ | | | | | | | TERISTICS AND IN | 0 | | | Separated | Aircraft | Nose & Waln | | | | Main | | 12
156
13 | | TABLE B-2: LANDING ACCIDENTS, CHARACTERISTICS AND INJURIES | 8 | | Aircraft | Demede | ! | A/C Destroyed by
Impact & Gnd Fire | A/C Destroyed | A/C Destroyed by impact | A/C Destroyed | A/C Destroyed | | | | 2: | 7 | | | Orwa | | 0 | 0 | 0 | c | 0 | 23 | | | TABLE B- | 9 | rew | racellties | Fire | | 0 | 16 | 0 | 24 | 0 | 727 | | | | 5 | Passyngers and Crew | | 1.1. | | - | 18 | 0 | \$ 2 | 30 | 69 | (1.1.) | | | a | BSSVUÖR | s | | : | = | 19 | 98 | 23 | 23 | 264 | es(s)
Fatalities (I.T.)
S (F.) | | | | | • | | , | ڊ
 | 88 | 901 | 8 | 189 | 1718 | uries(s)
Mma Fatal
Ities (F. | | | 2 | | A/C | | É | /7/9 | 8727 | DC-9-31 | IC-9-31 | 8-20 | 91 | No. of Accidents
No. of Serious In. unles
No. of Impact Trawma Fa
No. of Fire Fatalities
Average | | | I | | Acc.1d. | Ž | | 11-7 | 2-12 | 2-13 | 2-14 | 2-15 | W | No. of No. of No. of No. of No. of Average | ## ORIGINAL PAGE IS OF POOR QUALITY | 21 22 2. | | System System | | Some Partially Loose | Ruptured Seats. Few Failures Gen'r Leads B.Pt. M.Gr. | | | | | | 8 Broken Seats
(5-10g at 30° to A/C⊈) | | 4 Pax Seats Collapsrd | Af. Attendent Seat Failed | | | | |------------------|------------------|-----------------|-------------------|----------------------|--|-------|-----|---|---------------------------|-----------------------------------|--|--------------------|------------------------------------|---------------------------|------------------------|---------------------------------|---| | 20 | | | | | | | | | | | | | | | | 2 Nose Gr.
Steering
Lines | - | | 61 | 9 | Line
Rupture | | | In Fus.
at Right
Wein Gr | | | | | | | | No. 1 Eng. | | | | | | 18
ems | | · Sp. | 1 | 3 Sect. | | | | | Buckles w/
Tall on Rwy | Split Open
Just Aft of
Wing | | | Lwr. RR Fus. No. 1 Eng.
Demegad | | Aft Fus.
Seperated | | | | 17
Subsystems | 1001 | Rupture | Left Wing
Root | Fuel Fumes | Al' Remained
Intact | | | | | #4 Aux.
Firel Tark | | Yes | | | | | • | | 16 | Mind | Chaigach | | Intact & Not | | | | *************************************** | | Rt. Wing Root
Demage | Pr. Wing
Jemeged but
Old Not
Teparate | Outbrd or Nacelles | | | - | | | | 15 | Engline
Press | Open series | No. 4 x 2 | 3 Fnds. | | | | | | #1, 3 # 4
Ouring
Pollout | | × | . . 5 | | Both Engs.
& Pylons | | | | 1 | Englin | , | | | 1/2 mottle | | | Fuel
Exhaustin | | | | | | | | | | | | Acc 1d. | į | 2-0 | 2-0.1 | 2-1 | 2-1.1 | 2-2 | 2-4 | 2-a | 2-5 | 5.6 | 2-6.1 | 2-7 | 2-7.1 | 2-8 | 5-0 | 2 | | | 23 | Seats | | | 16 Seats Failed Compr.
Buckling of Legs. | Several Seats Groke Lo | 92 of 100 Pa. Seats we
Damaged | Most Seats Demaged.
Compression Buckling.
Separated from Tracks | | | | |--|------|--|---------------------|----------------|---|------------------------|---|---|---|--|---| | | 72 T | | Electric
System | | ···· | | | | | 7 K 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | 1 | | NURIES | 21 | | Hydraulic
System | | | | | | | 33 | | | ERISTICS AND I | 2 | | Hydraulic
Line | | | | | | | 0 | | | S, CHARACTI | 19 | : | Fuel | Aupture | | | | | | 7500 | | | DING ACCIDENT | 18 |
\$2000
\$2000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000
\$1000 | Fus. | ; | | 3 Parts | Cabin In-
tact, Floor
Buckled,
Tall Sec,
Separated on
Impect | 5 Mejor Sec.
Wind Shield
Shett d
by Heil | Cockpit
Severe
Tree Damage
Pax Cabin
Intact | 43
0
63 | | | TABLE 8-2: LANDING ACCIDENTS, CHARACTERISTICS AND INJURIES | | Subsystems | Tank | | | Xes. | 2 | Š. | | ~ £2 &5 | | | | 16 | | Separated | ; | Rt. Wing | | 2 | 8 | Lt. Ming | 50 23
53 33 | | | | [is] | [2 | Separated | 1 | Ř. | | Both on
Edition
Impact | tt. Eng. | ٠
غ | 23.23.23.23.23.23.23.23.23.23.23.23.23.2 | | | | Ja I | ومارس | Pare | | | | | Burn Out
Roth Engs.
et 427m | All Eng.
Flore Out | Arcids.
S.I.
I.T.F. | | | | | Ę | 2 | | 2-11 | 2-12 | 2-13 | 2-14 | 2-15 | 25.55 | | ### ORIGINA' PAGE IS OF POOR QUALITY | 35 | Bounced
Back
Total Ats | וונס אזו | | | | | Rounce After
Initial Touch
down, | | Bounced Back
Into Air | | 1. 15 s
2. 9 s | Big Bounce | - | | | | ņ. s | |----------------|------------------------------|--------------|--------|---------------------|---------------------------------|--------------------------|---|--------|----------------------------|--------------------------------|---------------------------------|------------|----------------------|----------------------|--------------------------------|-----------------------|-----------------------------| | 3.6 ⊥ | landing
Severity | | | | | P. # | | | Herd | Hard | | | | | | | | | 35 | cta! | | | | | | | | | - | | | | | | | | | 32 | Descent
Angle | | | | | | | | | | | | | | | | | | i ji | yaîue | | Mild | 4.8/6q
Peaks | 4.7 g vert
-1 to 6q
Peaks | | | | | | Hard | | Herd | | High Vert. | +4.60/2 | Little | | 30 | Andle
of
the | | | | ı | | | 20-60 | | | | | | | | | | | 53 | Last
Heeding | | | | ı | 020 | | | | | | | | | Do wind
8 Kts | | | | 28 | Rate of
Drscent | | Normel | | 10.2 m/s
(2000 fmp) | | | | | H.9 | 3.3 m.s
(650 fpm) | | 4.) m/s
(800 fpm) | 4.1 m/s
(800 fpm) | • | 7.1 m/s
(1400 fpm) | 7.5 m/s | | 7.2 | Afrspeed | KTS | Norma1 | Normel | 123 | laa | Above Norm.
135 kts | 20 ×+1 | 13U kts | 150 kts | 122 kts | | 129 kts | 140 kts | 139 kts
27 Excess | la7 kts | 140 kts | | 76 | rebin
Emergency
Lights | Falled | | × | × | | | | | | | | | | | | | | - Africa trans | E | ٤ | | | | | | | × | | | | | × | × | * | | | ` .
_ | Fosition | | | רטון נא | arjo | Full Flaps | δ
20
20
20
20
20
20
20
20
20
20
20
20
20 | | ر ي
د | 60 | | 400 | Full | | 20 0 | 900 | ₂ 0 ₀ | | 20 | Praking | | | Wheels Brakes
OK | | Employed Full
Reverse | Loss of Brak-
ing (full-
thnust rever-
sal) | | Engs. Would
Not Reverse | Reverse
Thrust in
Filoht | | | | | Normel Rever.
Thrust & Brks | Brakin, 'ffec. | | | Pro Id. | į | | ٠- ٢ | 2-0-1 | 2-1 | 2-1.1 | 2-2 | 2-3 | | 2-č | 2-¢ | 2-6.1 | 2-7 | 2-7.1 | 2-B | 2-9 | 2-10 | ## ORIGINAL PAGE IS OF POOR QUALITY | | 35 | | Bounced
Beck
Toto Air | | To Clear
Gul.ey
Service Road | × | | < Times | | | | | | |--|-----|------------|---------------------------------|--------|---|----------------------------|-----------------|---------|------|------|---------|---------------|---------------| | | 34 | | Landing
Severity | | | | • | | | | | | | | | 33 | | Stall | | | | | | | | | | | | | 32 | | Descent
Angle | | | | | | | | | | | | INJURIES | × × | and Impact | Angle g of of value | | insufficient Prelanding Preparation
by Lrew. | | +10g +
vert. | | | | | | | | TERISTICS AND | 8 | Approach | Angle
of
attack | | nt Prelandin | | Nose up | | | | | | | | ENTS, CHARAC | 8 | | Last
Heading | 1 | insufficie
by trew. | | | | | | | | | | NOING ACCIO | 28 | | Rate or
Descent
m/s (fum) | | 7.1 (1400) | | | | Tyo. | | | | 6.0
(118¢) | | TABLE B-2: LANDING ACCIDENTS, CHARACTERISTICS AND INJURIES | 27 | | Airspeed | KTS | Excessive
145 | *About 130K
• Touchdown | 153 | | ۸۶ | | | | 135 | | · | 26 | s | Cabin
Emergency | Falled | i | | | | | | 2 | క ం చి | | | | _ | bsystem | John Emergency | 8 | | | | | × | | 4 | 920 | | | | 25 | ð | Flap
Position | | 550 | 250 | 150 | Ş | | 42.5 | | : | | | | 24 | | Braking | ;
 | | | | | | | Accids. | | | | | | Accid. | <u>.</u> | | 2-11 | 2-12 | 2-13 | 2-14 | 2-15 | AVG | No. of | No. of 1.1.F. | Average | *Speed at Impact with Embankment May Not be Known. Spepu at Impact May be Less than 130 KTS. C - 5 ORIGINAL PROPERTY | | 38 | 37 | 8 £ | 55 | 1 07 | 41 | 42 | 43 | 44 | 45 | 94 | 47 | 48 | |--------|--|--|---------------------|------------------|--|-------------------------------|---------------------------------|-----------------------------|-------------------------------|---------------------------------|------------------------------------|-------|-----------------------------| | Acc1d. | Dist. from
Near End of
Rwy | Short of
Runway
Threshold | Runway
On C | ay
Off | Runway
Surface | Light
Support
Structure | Vehicle Wooded Welcle Hillside | Moded
Mooded
Hillside | Buildings | Embankment | Dike | Trees | Overran Far
End of Rwy | | 2-0 | | _ | × | × | | | ves
Driver
Killed | | | | Concrete
Abutment
1/2 m high | | 100m | | 2-0.1 | | | | 1st In
2nd In | lst Impect Mild, ?LS Housing
2nd Impact Severe, 2 Major Fus. Breaks | ils Housing
, 2 Major F | us. Breaks | | ILS Local-
izer
Antenna | | | | | | 2-1 | | 1,02m
(335°) | During
Slide | | | | | | | | | | | | 2-1.1 | | | | | Concrete | | | | | | | | | | 2-2 | 36.m | 2 | | | Water on
Rwy .25cm
Deep | | Yes
3 S. Inj.
1 M. Inj. | Chain Link
Fence | × | | | | | | 2-3 | | Oftching | | | | | | | | | | | | | 2-4 | | 48m
(156°) | | | Grassy
Oirt | | | | | | | | Upward Slop-
ing Terrain | | 2-5 | 520m Beyond
Rwy Threshold | 2 | × | Left | | | | | | | | | | | 5-6 | 3rd Touch-
down Beyond
Threshold | | 90m
460m
820m | | | | × | × | | | | | 91m from End
of Rwy | | 2-6.1 | | 1484m
(4870') | | × | | | | | Three
Cottages | | | | | | 2-7 | | 6.1m
(20') | | | | | | | | | | | | | 2-7.1 | | | | | Severe
Hydro-
planing | | | | | | | | Severe
Hydro
planing | | 2-8 | 730m Beyond
Threshold | ······································ | | | | | | | | Plunged
Over 12m
Embank't | | | 34m of Un-
pave Ground | | 2-9 | | | × | | | | | | | | | | | | 2-10 | | 1106m
(36291) | | × | | | | | | Lava Wall | | × | | | AVC | | 549m
(1800°) | | | i | 1 | | , | | | | | | ## ORIGINAL PAGE IS OF POOR QUALITY # ORIGINAL PAGE IS OF POOR QUALITY | Pectd. No. 2.0 2.0 2-0.1 2-1 2-2 2-4 2-5 2-6.1 2-6.1 | Marshland | Ditch
Bi (ft) | Description Overshoot 137m 865m for 27 Seconds .25g Longit'l Decelerat'n. Sild on Nose Gr. & Aft Fus. | 25g Siid | Deceler'n | \$11de
 Total
 Distance
 91m (300')
 865m (2838') | Total Time | Skid Sideways Across 60m A/C Fishtailed near end of Rwy A/C Stopped 1360m from Rwy Threshold Ground Looped to the Left | |--|-----------|------------------|---|----------|-----------|---|------------|--| | 2-9 | | | | | | 164m (539') | | Hydroplaning A/C
Left Rwy at 60 KIAS | # ORIGINAL FACE S. OF POOR QUALITY | | 95 | | | | | | | | | | |--|-------------------------------------|-------------------------|----------|----------------------|--|--------------|---|----------|--|--------------| | | 55 | Total | Time | | | | | | | | | OURIES | 54 | Sitoe
Total | Distance | | | لايب (2000ء) | 380m (1260') | | | 360m (1185°) | | STICS AND IN | | Decelerin | | | | | | | | | | 1S, CHARACTERI | S2 53
Terrein & Aircraft Slide | Debris Area Deceler'n | ε | M 7
37 x 76 | | | L W
580m x 90m | 470m×40m | | | | TABLE B-2: LANDING ACCIDENTS, CHARACTERISTICS AND INJURIES | 51 | Description | | | Debris Area Began at Embank-
ment i.e. 612m Beyond 1st
Touchdown | | Wing Struck Embankment 175m
from Tree Top to Gnd. 385m
Along Ground | | | | | | 50. | Oitch | m (ft) | Below Rwy
12 (40) | | | | | 111 | | | | 64 | Marshland | | | | | | | Accids.
S.I.
I.T.F. | | | | | Accid. | ě | 2-11 | 2-12 | 2-13 | 2-14 | 2-15 | No. of Accids.
No. of S.I.
No. of I.F. | Average | | 57 | - 85 | 65 | 60 | 61 | THE B-2: LANDING ACCIDENTS, CHARACTERISTICS AND INJURIES | 63 | 64 | 65 | 99 | |----------------|------------------|----------------|----------------------------|-----------|--|---------------------------|------------|---------------|-------| | Temp. | | DewpoInt | Ţ. | [6] | 튑 | Winds | Gusts | Wind | Icing | | 1 | | Temp. | | Condition | Fog. | | 1 | Shear | | | | | | | | | 7 KT Gnd.
Wind from NE | | | | | 210c
(700F) | | | | | Heavy Rain 070 ⁰ 7 kts | 070 ⁰ 7 kts | | | | | 70
(440F) | ĵ. | -30
(270F) | 40km
(25mi) | Darkness | ı | ¥ts 350° | | | | | | | | 1830m (6000°) | | Rain | 360° 10 kts | | | | | 270
[8] | 270C
(§10F) | 26°
(78°F) | | | Rain
Showers | 8 KTS at
at 1200 | | | | | | | | 600m (3/8 m1) | | Rein | | | | | | 260 | 260C
(790F) | 200C
(68°) | 11 km (7 mi) | Nighttime | | 8 kts a†
at 310° | | ,· <u>-</u> , | | | 2,5 | 230c
(730r) | 20°C
(68°F) | 6.4 km (4 m1) | | F0 q | 4 kts
2000 | | | | | 31%
(870) | ر
ود | | 48.3 km
(30 m1) | Day11oht | | 10 kts
1200 | ., | | | | | | | Poor | | Fog | | | | | | 18 | 13°C
(64°F) | 180c
(640r) | | | | 1850
4.5 kts | | | | | | | | | | Heavy Rain Tailwind
Fog 10 kn | Tailwind
10 kn | Turbulence | | | | ¥ 30 | 140°C
(580°F) | 120C
(540F) | 2.4 km
(1.5 ml) | Darkness | Light Rein 10 kts ©
Showers 160°
Fog | 10 kts •
160° | | | | | 32 | 110c
(520F) | | Lost Visu-
al Reference | | Low Cloud
& Fog | 5 kts • 300° | | | | | | | | | Darkness | Bad Rain
Shower | 22 kts
-040° | 35 kts | | | B-18 ORIGINAL MAGE 18 OF POOS QUALITY | | . 66 | | Icing | | | • | | | | | | | | |--|----------|---------------|---------------------|-------------------------------------|-----------------------|-----------------------------------|--------------------------|-------------------------|----------|---------|---------|---------------|--------------------| | | 65 | | Wind | | | Severe Horiz. &
Vert. | | | | 1 | | 0 0 | X | | SI | 64 | | Gusts | 3 kts Tail
Wind | ž | Thunderstorm | 50 kts | | | | | | 22 kts | | CS AND INJURI | 3 | | Winds | 350 ⁰ 6 kts
Tail Wind | 120º 10kts | Heavy Rain 210 ⁰ 35kts | 320° 28kts | 010 ⁰ 17 kts | | | | | 11.3 kts | | HARACTERISTIC | 7.9 | Information | Snow
Rein
Fog | Wet Rwy,
Lt Snow,
Fog | Rein | Heavy Rain | Severe
Rain &
Hail | | S/H R F | 2 8 6 | 137 | 26 19 2 |] | | ACCIDENTS, (| 19 | eteorologica) | Light
Condition | Day11ght | Daylight | | Lay1igh+ | Darkmess | Day Dark | 2 | _ | 25 | \ | | TABLE 8-7: LANDING ACCIDENTS, CHARACTERISTICS AND INJURIES | ક | Ŧ | visibility | ro. | 4 km (25 mi) Daylight | 762m
(2500 ft) | | 24 km 15 mi. Darkness | | | | | | | TABL | 59 | | Dempoint
Temp. | | 230C
(730F) | | | -24°C
(-12°F) | | | | | 110C
(720F) | | | \$8
8 | | Temp. | | 290C
(840F) | | | -33°C
(-28°F) | | | | | 15.70C
(60.20F) | | | 57 | | Time | 0819
p.s.t. | 1510
8.s.t. | 1712
e.d.t. | 1619
e.s.t. | 1815
p.s.t. | | Accids. | S.I. | 70. of 1.1.F. | | | | | | Accid.
No. | 2-11 | 2-12 | 2-13 | 2-14 | 2-15 | | No. of | 9 | ō 5 | Averag | TAPLE B-3: TAKEOFF ACCIDENTS, CHARACTERISTICS AND INJURIES | 1 | 2 | ~ | A | 5 | 9 | 7 | a | 0 | 01 | - | - | 13 | | |--|---|-----------------------------------|-------------|---------|----------------|-------|-------------------------------------|-------------------------|-------------------------------|-------------------|---------------------|-----------------|-------------------------| | | | | Paccen | ora ora | Long | | Al roroft | , | | Change | - | 7 | , | | Accid. | A/C | H — | S | Fatall | Fatalities | | Damage | | 1 | no Gear | | 1 4 | ! | | į | | | | I.T. | Fire | CE CE | | Separated
From | Tires | Position
Up On | H. | Safe Saf | Safe Light
Warning | | 2 | 1028 | 23 | 13 | 0 | 48 | g | Cabin Destroyed | | | | × | | | | 3-1 | 8707 | 36 | - | 0 | - | 0 | Destroyed in Gnd
Slide & Fire | Main Gear | | | × | · | | | 3-1.1 | 8707 | | | S vo | Non Survivable | | Destroyed by Im-
pact & Gnd Fire | | | | × | | | | 3-2 | 620 | 9 8 | ~ | 0 | 0 | 0 | Destroyed in Impact | | | × | | | | | 3-2.1 | 0660 | 10 | 4 | w | 0 | 0 | Destroyed in Impact | St111
Attached | | × | | ···- <u>-</u> - | | | 3-3 | £9~8~30 | 528 | 49 | - | 46 | 0 | Destroyed in Impact
& Gnd Fire | Main Gear
At Ditch | Due to Braking
in 1/0 Roll | | × | | | | 3-3.1 | 6707 | 186 | 0 | 0 | 0 | 0 | | | | | × | | | | 3-3.2 | R747 | 347 | 8
Evac. | 0 | 0 | 0 | | | 2 Flat Tires | | × | | | | 3-4 | 00-9-31 | 45 | 6 | 0 | 10 | 0 | Destroyed by Impact
& Fire | Nose & Main | | | | | | | 3-5 | CC-8-C3 | 261 | • | 6 | 0 | 0 | | | Rt. Wein | - | | | | | 3-6 | B/27 | ¥. | 15 | 6 | 0 | 0 | Substantial | | | × | | | _ | | 7.7 | 0C-10-30 | 139 | 2 | c | C | 0 | A/C Destroyed by
Impact & Fire | LT, RT & CTR. | 3 Tires Dis-
integrated | | | | | | 9 | 0C-9-14 | 98 | 2 | 0 | 0 | 0 | Severe Due to Impact
& Fire | LT Main
at Ditch | | | * | | | | 3-9 | 0C-10-10 | 82 | 31
Evac. | 0 | 2
Evac. | 0 | A/C LT Side Destroyed
by Fire | Collapsed
at Rwy End | 3 Tires LT
Wain GR* | | | | | | 3-10 | DC-9-32 | 107 | 46 | 2 | 0 | 0 | Destroyed by Impact | Folded Back | No. 3 Tire
Failed | | × | | Due to Rubber
Debris | | W | 14 | 1921 | 186 | 8 | 107 | 0 | | | | | | | | | NO. OF
NO. Of
NO. Of
No. Of
No. Of | No. of Accidents No. of Serious Injuries(s) No. of Impact Trauma Fatalities (I No. of Fire Fatalities (F) Averane | uries(s)
ma Fatali
ties (F) | Ittes (I. | 1.) | | | | 7
140
3
59 | 139
3
48 | 22.0 | 7
119
2
95 | | | | | | | | | | | | | | - | - | | | *1920m from departure end of Rwy. TABLE 8-3: TAMEDFF ACCIDENTS, CHARACTERISTICS AND INJURIES | 71 | 15 | 91 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | |--|--|-----------------|-------------------------------|----------------------------|--------------------------------|-------------------|--------------------|-----------------------|----------| | , | } | | | SUBSYSTEMS | | | | | | | F 0010. | Deading Gear | Constant | | Wing
Cenarated | 100 | - Se | Hydraulic
1 foe | Hydraulic
System | Electric | | į | | nanarara. | | nahalaran | Rupture | Rupture | Rupture | Jystem | Jys.cem | | ያ | Curing 1/0 Roll | | Impact w/Steam
Roller | | | In the #4
NAC. | | | | | 3-1 | | 1,243 | | | Rt. Wing | | | ; | | | 7.1.1 | | 1, 2, 3 & 4 | | Fragmented | nted | | | | | | 3-2 | | £ | Ran for 2 Hr.
After Accid. | 2 | Yes | | | | | | 3-2.1 | | No. 1, 2, 3 & 4 | #4 Blocked | 1/2 Rt Wing
1/2 Lt Wing | Both Wings | | | | | | ĭ | Curing T/O Roll | | | ves
Rt. Wing | Yes | | | | | | 3-3.1 | | | | | | | | | | | 3-3.2 | | | | | | | | | | | Ţ | | | | | | | | | | | 3-5 | | | | | | | | | | | 3.6 | | £ | | | £ | 2 | | | | | 3-7 | Loss #2 Brake Sys.
& 50% TO Reduction | #3 | #3 Disinte-
grated | | During
Roll
Off Rwy | At Eng. #3 | | #3 Sys
Inoperative | | | ŗ | | | | | Lt. Wing Tank
• Main Gr. | | | | | | <u>}</u> | Reduced Braking, 3
Failed Tires & Wet Rwy | č . 1 | | | Left Wing Oue
to Lt Main Gr | | Auptured
Brake | | | | 3-10 | Max. Braking | | | | Mein Lt. | | | | | | No. of Accids
No. of S.1.
No. of I.T.F.
No. of F.F. | Accids. 4
S.1. 95
I.T.F. 1
F.F. 96 | 2 % Z & Z | | 5.22 | 8
138
8
49 | 1
13
0 | 31
0
2 | 2
0
0 | 0 | | Average | | | | | | | | | | ### ORIGINAL PAGE IS OF POOR QUALITY | į | | ñ | EOFF AC | CIDENTS, | TAMEDIF ACCIDENTS, CHAMACTERISTICS AND INJURIES | TICS AND IN | ! | | | |--|--|--|---------------------|--------------------|---|-------------|------------------------------|----------|--| | 2g | 25 | Subsystems | 27 | 8 | . 28 | 2 | 31 | 72 | 33 | | Accid. | | Fuselage | | | Explosion | lon | Thrust | Spoilers | Slides | | <u>.</u> | . | Seats | Emergency
Lights | nts
Falled | Tank
A | 8 | Reverser | | | | ñ | | | | | Ctr. Fus.
Rt. Ctr.
Fus. | 0 + 20 | During 1/0
Roll | 1 | Fwd. Entry Door
Reverse Instal-
lation | | 7, | Wing L/E | | × | | | | All Engs. | Extended | Not Inflated | | 3-1.1 | Fragmented | | | | | | | | | | 3-5 | Dented by Tree | Fwd. Flt. Attend't
Seat Falled. 3 PAX
Seats Falled | × | | | | | | | | 3-2.1 | Occipit Separated.
Extensive Damage.
5 Major Portions. | All but 20 Mid. Sec'n
Seats Torn Loose
from Tracks | | | | | | | | | <u>3-3</u> | Fracture • Wing T/E.
Tell Sec. Came Off. | Fit, Attendent Seats
Folded | | × | | | | | | | 3-3.1 | | | | | | _ | | | Inflated | | 3-3.2 | | | | | | | | | | | <u> </u> | Upright on Ray.
Occipit & Cabin
Outted by Fire | | | × | | | | | Main Did Not
Inflate | | 6 . | | | × | | | | | | ves Some
Offficulties | | ¥ | 2 Breaks Aft of
Oockpit Fwd of Engs | Remained Attached | | | | | | | | | 3-7 | | | × | | | | #3 Eng. In-
operative | | | | 4 | | | | | | | | | | | <u>\$</u> | | | | | | | RTO Full Re-
verse Thrust | | Failed Due to
Radiant Heat | | 3-10 | Broke Into 3 Parts
Wing L/E Press.
Rulk'd | Most PAX Seats Failed
Severe Seat Belt
Injuries | | | | | | | | | No. of Accids
No. of S.I.
No. of I.T.F.
No. of F.F. | Accids 6
5.1. 124
1.1.f. 8
F.F. 57 | 25
7
0 | | 2
58
1
56 | 13
13
48 | | | 1001 | 57
0
61 | | | | | | | | | | | | | M. Derrun M. Derrun M. Derrun M. Oberrun M. Oberrun 150 17.50 | | z, | | X | 17 | 9 21 | 39 | Q | 41 | 42 | 43 | 44 | |--|----------------------------------|-----------------------------------|---------------------------------|-------------------|------------|--------------|-----------------------------|----------------|--|--|------------------------------|-------| | 1.55m Aligned Aligne | - | ╧ | | Atrenaed | | Tological | 8 . | Ctell | - Language | | 9 | Teman | | 145/m 105 100 10 | 9 | | Alrspeed | At Pay
Overrun | | Heading | | | on Ray | Reverser | Brakes | re l | | 115km 00 145km 175km 00 145km 175km 175km 125km 175km 125km 12 | ž | | | | | | 2 | £ | Steam Poller | | | Q | | 1175m 175m | ĭ | 2360m | 145km | | | | ¥ | | | Full Reverser | Max Braking | | | 146 | 3-1.1 | | 17.Km | | 8 | | | | | | | | | 130m 172 270 180m 18 | 3-2 | 2010 | 186 | | 200 | | | Yes | | | | | | 150cm 172 270 160cm 150cm 150cm 160cm 150cm 150cm 150cm 150cm 150cm 150cm 160cm 160cm 150cm 160cm | 3-2.1 | | (V ₁ + 12)
1454cn | - | 270 | | | | | | | | | 150km 150km 150
150 | 3 | L = 3320m
W = 46m | 152 | | 230 | | | | | | Brakes on During
1/0 Poli | | | 1400m 100ms No Overrun No No No No No No No N | 3-3.1 | | 150km | | | | £ | | | | | | | 140cm 140cm 150 | 3-3.2 | | | | | | | | | | | | | 1106ms No Overrun No V2 + 3km Yes Yes 120m | 1 | | 140km | | | | Yes | | Collision
With C880 | | | | | 157KIAS 1500 150 150 150 157KIAS 20nt | 5. | | 110lons | No Overrun | | | £ | | | | | | | 157kms 1000 No Full Revr's Braking to Applied Engs Heavy Braking to 157kms 100 No Full Revr's Praking to Applied to Applied to Applied Full Reverse Thrust Brakes 199kms 00 No X Full 145kms 12.50 13.50 13.50 13.50 13.50 13.50 13.50 13.50 13.50 13.50 13.50 13.50 13.50 13.50 13.50 14. | ĭ | L = 3500m
V = 46m | (V2 + 20)
157KIAS | | 150 | | V ₂ + 5km
30m | Yes | Yes 120m
Short | | | | | 157kms 100 No Full Revr'r Max. Braking to Applied Full Reverse Thrust Brakes No No X Full | ĭ | i. = 4440m
ii. = 46m | 100kms | | | ·· | | | Seagulls | Applied Engs. | Heavy Braking | | | 149kms 159km 50 No No No Tubbled Full RTO R | <u> </u> | X050a | 157kms | | 100 | | 2 | | | Full Revr'r
Applied to
Abort 1/0 | Max. Breking to
Abort 1/0 | | | 149kms 0°0 No X Full 4 2 4 5 28 18 39 62 0 0 0 2 11 0 56 3 | 2.0 | L = 3130a
V = 46a | 159km | | 9 , | | | | | RTO Full
Reverse Thrust | RTO Applied Full
Brakes | | | 28 18 39 85 0 0 0 0 2 11 0 38 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 | 2-10 | 29.XG | 1494ms | | ક | | 2 | | | × | | | | 28 18 79 0 0 0 0 0 0 11 0 58 11 0 58 | P.C. | 3100m | | | | | | | The state of s | | | 1 | | | 75.00
75.00
75.00
75.00 | Accids.
5.1.
1.7.f.
f.f. | 145 | , | 12.50 | | 28 28 11 1 1 1 3 W | 7 9 9 0 | 4 8 ° 0 88 | 82
2
3
3 | | | B-23 Aircraft Slide Vehicles Steam Roller - J 0 \$ Mooden 200m End of Rwy 76-9 2 Orealn Oltches 4m deep 800m from Rwy End Office 25 22.13 TABLE 8-3 INVEGEF ACCIDENTS, CHARACTERISTICS AND INJURIES At ILS Struct. Impact Cebin 22 - 64 - 54 2 Ravine 46KIAS 16m Dry Patches Wrong Power of Snow & Setting Ice 2.4mm Ice Het Rough Eng. 64 Ruwey Telegoff Am Ray Surface Surf Cond. Poist Concrete Asphelt Ungrooved Asphalt Concrete Asphalt Concrete Grooved Porcus Friction Asphelt Concrete No Snow Paved Asphalt Moll After Impact Distance Time Sec. 240m 22 45 1 46 Remained on Airpt. No. of Accids. No. of S.I. No. of I.T.F. No. of F.F. 2**40m** 3-3.1 3-1.1 3-2.1 3-3.2 3-10 2 7 3-2 3.3 7-4 2 3 7.7 7 3-9 B-24 .18 sec. Speed Speed 3 12*6*kn Severe Vertical 16g Fwd 19g Dh 3 Modest Modest 1 22g +2.23 Minor Minor 59 C **9**9 0 Flat 2nd Impact Alm Past Depar-ture Flat w/.56m Snow TABLE 8-3: TANEDFF ACCIDENTS, CHARACTERISTICS AND INJURIES EX. 320a (1050¹) Overran Total Olst. 1500 1400 1036m **30** 200m 18 Xm 128m 80 88 0 L = 2580m W = 330m L = 260m W = 36m Wreckage Area L = 220m 59 aldigne: nos Steel Lite Stanchions \$ Tree Tops Trees 5 ~ ~ 0 0 #II ILS Structure 300m End of Pary Buildings App. Lite Stanchions 120e End of Rey 12 1108 No. of Accids. No. of S.I. No. of I.F. No. of F.F. Average Acid. 3-1.1 3-2.1 3.3.1 3-3.2 3-10 7 1 1 ņ 3.7 7 7 B-25 | | | | - | TABLE B-3: TA | WEDFF ACCIDEN | TAMEDET ACCIDENTS, CHARACTERISTICS AND INJURIES | ICS AND IN | URIES | | | | |--|---------------------------|-------------------|------------------------|--------------------|--|---|--------------------------|-------------------------------------|-------------------|-----------------------------|--| | | 99 | 99 | . 67 | 89 | [69 | 70 | _ n | 72 | 73 | 74 | | | Accid. | T.I.Re | Temp | Dewpoint
Temp. | Visihility | Light | ght Snow Wind | Winds | Gusts | Wind | Icing | | | č. | | | | | | | | | | | | | 3-1 | 1841
e.s.t. | 10c
(349r) | _70
(19 0 F) | 24km
(15mi.) | Darkness | £ | 1900
Ska | | | | | | 3-1.1 | 0617
8.s.t. | -14°C
(6°F) | -17°C
(2°F) | 3.2km
(mi.) | | F.0g | Celm | | | | | | 3-2 | 0711
c.s.t. | (352)
-69C | -7°C
(20°F) | 3.2km
(2 m1.) | | Freezing Rain
Fog | 0200
13km | | | on Wings
1.6mm Thick | | | 3-2.1 | 2225
G.M.T. | -270C | | 2.5km | | Fog Patches
Gnd Snow | 3200
3kns | | | 2 | | | 3-3 | 1705
8.s.t. | -40°C
(240°F) | _50c
(230F) | 8km
(5 m1.) | Darkness | fog | 080
94
94 | | | Light Free-
zing Drizzle | | | 3-3.1 | 0050
e.d.t. | | | | | | | | | | | | 3-3.2 | 212!
e.d.t. | | | | | | | | | | | | ¥, | 1800:0°
c.s.t. | 2ිද
(35%) | 1%
(34%) | 4km
1/4 mi. | | F.04 | | | | | | | 3-5 | 0015
e.d.t. | | | | | | | | | | | | 3-6 | 1611:18
m.d.t. | 290C
(840F) | | | Dey 1.tght | Rain | 230°
12kms | Storm Outflow
5.5 m/s Down Draft | 22 kn
Tailwird | ν ₁ 06-09) | | | 7-7 | 1310
e.s.t. | | | 24km
(15 mi.) | Dey11ght | | 160 ⁰
8kns | | | | | | ĩ | 1729:55
M.S.t. | (400t)
(400t) | -8°C
(17°F) | 48kin
(30 inf.) | | | 1350
7kns | | | | | | 3-9 | 0925.
p.s.t. | 150c
(590r) | 150c
(590r) | 5kg
(3 mi.) | Night-time | Rain | 140 ⁰
11kn | + 9kn | | | | | 3-10 | 0808
e.d.t. | 180c | 160c | 3.2km
(2 mi.) | : | Fog | 140 ⁰
7kns | | ļ | | | | | | | | | | SRF | | | | | | | No. of Accids.
No. of S.I.
No. of I.T.F. | Accids.
5.1.
1.1.F. | | | | 81 17 10 00 00 00 00 00 00 00 00 00 00 00 00 | 136 | | | | | | | Average | | 1.2°C
(34.2°F) | -1.40C
(29.40F) | |) ' | | 7.2kn | | | | | *20 Km headwind @ T/0 *60 Km tailwind shortly after T/0 ## APPENDIX C ## DC-7 IMPACT TEST This appendix contains a review of the data in Reference 15 pertaining to the "Full Scale Dynamic Crash Test of a Douglas DC-7 Aircraft". This test and the test reported in Reference 16 were outstanding efforts to obtain impact data vital to assist in the search for safety improvements. Full-Scale Dynamic Crash Test of a Douglas DC-7 Aircraft (Reference 15) OBJECTIVES: The purpose of the test was to obtain environmental data to study fuel containment, and to collect data on the bahavior of various components aboard the aircraft. Separate experiments include the following: - 1. Overall acceleration environment - 2. Wing fuel spillage studies - 3. Cockpit crew seat experiments - 4. Cargo restraint experiments - 5. Forward cabin fwd facing passenger seating experiment - 6. Child restraint experiment - 7. Wing center section forward facing passenger seating experiment, and kick-up load experiment - 8. Aft facing passenger seating experiment - 9. Galley equipment experiment - 10. Air bag restraint experiment - 11. Aft cabin fwd facing passenger seating experiment - 12. Side facing passenger seating experiment FACILITY: A special runway was constructed of
soil-cement to support the weight of the aircraft during acceleration. A nose gear guior rail was constructed of a railroad rail laid on a reinforced concrete base. The craft was accelerated for a distance of 4000 Ft. reaching a velocity of 139 knots at impact. Impact barriers (in time sequence) were (1) special barriers to remove the landing gear, (2) an earthen mound for left wing impact and simulated trees for right wing impact, (3) an 8-degree slope for initial fuselage impact, and (4) a 20-degree slope for the final impact. #### APPENDIX C INSTRUMENTATION: Sensors included the following: - 35 acceleration vectors of fuselage and seats, - 10 acceleration vectors of dummy pelvis (5 dummies), - 6 pressure (fuel tanks), - 13 seat leg loads - 5 seat belt loads - 1 velocity of aircraft - 12 onboard cameras, and - 13 exterior cameras Recording media incuded one 14-channel FM-FM onboard tape recorder with battery power mounted in a protective box. Subcarrier oscillators were used to allow 7-channels of data to be recorded onto one channel of tape. Two tape channels were dedicated to tape speed compensation and test time/event correlation. Cockpit environmental data was gathered VIA a telemetry system. Cameras were operated at 200 and 500 frames/sec. Time correlation was provided by a 100 Hz., .01%, square wave recorded on tape. Correlation between onboard and exterior cameras was provided by flashbulb. RESULTS: Aircraft velocity at impact was 15 knots faster than planned. The right main landing gear rebounded from its barrier and struck the right horizontal stabilizer, cutting off the outboard section. A blade from No. 3 engine propeller passed through the fuselage causing some structural weakening, damaging a camera mount, and ripping one of the forward facing seats apart. The fuselage broke during impact with the 8-degree hill. Both wings failed at the wingroots. The aircraft impacted the 20-degree hill about 10 feet from the summit and bounded over the hill. Final impact occurred at the foot of the hill about 860 feet from the main landing gear barriers. Several small fires occurred as a result of ruptured fuel and oil lines. ## APPENDIX C A voltage control regulator failed in the onboard data recording system resulting in the loss of all electronic data in the onboard recorder. The telemetry system provided acceleration and force data from the cockpit. Two camera mounts failed allowing the cameras to point away from the intended fields of view. #### TEST PROGRAM This appendix provides an outline of the details of some of the static and impact tests which are being recommended in Section 12 of the report to assist in the simplification and improvement of the accuracy of aircraft structure impact analyses. Brief descriptions are given of test purpose, test specimens, test set-up and the data to be recorded. The tests outlined in Section 1 of this Appendix are - 1.1.0 Landing Gear Tests - 1.2.0 Fuselage Tests - 1.3.0 Seat Tests Instrumentation and usage is discussed in Section 2 of this appendix. #### 1.0 TESTS # 1.1.0 Landing Gear Tests (Ref. Test 12.2.4.1) #### Purposes - o Correlate static load-deflection characteristics and static strength with response under dynamic loading. - o Determine degree of penetration of gear or supporting structure into wing or fuselage. - o Obtain characteristic load pulse shapes at gear hard points. - Determine relationship between impact velocity and angle to acceleration response at various points on wing structure or within fuselage. ## **Specimens** - o Landing gear and supporting structure. - o Attached wing section (from rear spar aft) or fuselage section to the extent feasible. ## Test Setup ## Static. Load specimen on tower track until fracture or crushing failure occurs. # Dynamic Gear drop from drop tower. Weights to simulate aircraft mass. Impact onto inclined plane. FIGURE D-1 : LANDING GEAR/WING DROP TEST # Data to be recorded Specimen type Weight Drop height Impact angle Accelerometer traces Strain gauge traces Pre/post-impact photos Motion picture records of failure sequence. ## 1.2.0 FUSELAGE TESTS (Ref. Test 12.2.4.2) ## Pui poses - o Determine static force-deflection characteristics. - o Correlate with impact response. - o Determine modes of crushing of underbelly structure. - o Determine net impulse required to bring about a fuselage break. - o Determine typical floor acceleration response to fuselage impact. - o Determine typical seat and occupant acceleration response. ## Specimen - o Fuselage sections, each consisting of a minimum of three bays in order to account for longitudinal buckling, and containing: - o Complete floor structure. - o Seats. - o Anthropomorphic dummies (drop tests only). ## Test setup # <u>Static</u> Mount specimen in ground cutout. Apply loading through cables. FUSELAGE, STATIC CRUSH TEST # Dynamic Drop tests. Suspend specimen from sling. FIGURE D-3: FUSELAGE DROP TEST THIRMITTING THE STATE OF ST Step impact plane in some tests to study fuselage break. FIGURE D-4: FUSELAGE BREAK TEST ## Data to be recorded Specimen type No. of bays Weight Drop height Impact area configuration material (California bearing ratio). Accelerometer traces at various points floor seats dummies Pre and post impact still photos Motion picture records. ## 1.3.0 SEAT TESTS (Ref. Tests 12.2.4.3) ## <u>Purposes</u> Evaluate current static load design criteria. Correlate static and dynamic response characteristics. Determine static load-deflection properties. ## **Specimens** Standard airline seats in two- or three-seat clusters. Some specimens to include floor, tracks and brackets. Test dummies. ## Test Setup ## Static Loads to be applied in each of the three primary directions: down, forward and lateral, and in combinations. ## Dynamic Inertial loading to be applied by use of sled facility, or, if feasible, drop tower. # Data to be recorded Specimen description Weight Load orientation Impact velocity Floor or base accelerations Accelerations at primary structural members Strains at primary structural members Motion picture records of impact sequence history Sequence photographs of static response Pre/post test photos. #### 2.0 Instrumentation All tests which include planned damage to the test specimen are to be instrumented with double or triple redundancy to assure that, at least, the critical parameters are not lost due to instrumentation component failures. This will involve duplicate transducers, where feasible, duplicate umbilicals and completely isolated data recording systems. Data recording media will include a digital data system, an analog system including low frequency strip-chart recorders and high-frequency oscillographic recorders, and magnetic type systems for analog data. Umbilical cables, even with judicious use of data multiplexers, may not be desirable for use on some tests. In these cases rista telemet y systems will be employed. ## Impedi Tests The method commonly used at this facility to record data from impact tests of short data duration with high data frequencies is shown schematically in Figure D-5. The test data is recorded simultaneously on oscillographic recorders and magnetic analog tape recorders. Following the test, the magnetic tape is played back at an appropriate speed reduction and the data is digitized and stored on digital magnetic tape for later use in data analysis. Oscillographic records are used to determine if the sensors were operating properly, and if the test conditions (velocity, attitude, etc.) were in the expected range. The digital data is used for computations, data presentation, and correlation with predicted responses. FIGURE D-5: DATA ACQUISITION SET-UP FOR IMPACT TESTS ## Static Tests Some static tests may require load and motion control to determine the force-deflection characteristics of the specimen. A functional diagram of a typical load and motion control system utilizing the SEL 810A computer is shown in Figure D-6. Load control is accomplished by the computer acting through a closed loop hydraulic system for each loading actuator. A load command signal is summed with the load transducer response signal in the servo controller to produce an error signal. This error signal is used by the controller to drive the hydraulic flow control (servo) valve to produce zero error. Motion control is accomplished in a similar manner with the motion transducer. The data acquisition function (Figure D-7) can be performed by Perkin-Elmer 3220 computer and 96 channels of signal conditioning in a unit called a Portable Test Station (PTS). This system can be used to acquire and process all quantitative data describing load, deflection and strain. All 96-channels may be continuously scanned by the computer at a rate of 50 KHz. FIGURE D-6: FUNCTIONAL DIAGRAM - LOAD AND MOTION CONTROL SYSTEM FIGURE D-7: FUNCTIONAL DIAGRAM - DATA ACQUISITION SYSTEM ## Load Measurements Test loads will be measured with multi-channel strain gaged load cells. These units are calibrated in both tension and compression before installation on a test and at regular intervals thereafter. Accuracy of these units is within $\pm 1\%$ of full range. Load cell rating will be selected to match maximum expected load as closely as possible to provide maximum sensitivity. #### Strain Measurements Metal foil, electrical resistance, epoxy backed strain gages will be used for scrain measurement. Gage type will be selected to match the thermal characteristics of the material to which they are bonded. Gages will be wired in electrical bridge type circuits, using dummy gages for bridge completion as required by the type of gage installation. Gage circuit resistance will be measured and recorded for use in determining stress factors. Each gage installation will be photographed and the record filed in the library. Gages will then be encapsulated to provide protection against abuse and meisture. ## Displacement Measurements A variety of transducers are available for
the measurement of displacement. They include linear potentiometers, rotary potentiometers, strain-gaged bending beams, and linear differential transformers (LVDT). ## Acceleration Measurements The majority of accelerometers will be tri-axial. This is necessary to accurately record the angular response of the component under test. It is particularily important for dummy accelerations to be recorded tri-axially because of the complex reorientation of the dummy relative to the restraint system during impact. ## Photographic Coverage Video tape recordings of the specimen at selected viewing angles will provide a low speed visual record of the test and to permit instant replay. The video tape system is too slow to capture the motion initiated at impact, therefore, high speed motion picture cameras will be required. Motion picture cameras are available with frame rates from 2 frames/second to 11,000 frames/second. These cameras (16mm) will be located at selected viewing angles and at selected frames rates to provide redundant coverage. Cameras operating at high frame rates will be triggered to start recording at the time of impact (minus a time allowance for the film to reach constant speed). This is to assure that the camera does not run out of film before the specimen comes to rest. A major problem with obtaining photocoverage at high frame rates, especially with color film, is that of providing enough light. Also, light reflections can obscure the scene. A tradeoff between frame rate and lighting will be necessary for each test. Light reflectons may be minimized by painting the specimen. A grid line background will be provided on and near the specimen within the cameras field of view for use in data reduction. Timing marks on the film will be provided with a 10,000 Hz., 0.005%, signal generator providing timing resolution up to 100 microseconds per "pip" depending upon frame rate. Photographic stills will be taken before and after the test as appropriate to assess the amount of damage. Onboard cameras may be required on fuselage tests to monitor selected seat and dummy motion to determine body flexures and contortions during primary and secondard impact. ## **Biological Experiments** It is not believed that animal experiments would be useful in obtaining bone impact injury data applicable to human subjects. However, physiological responses such as cardiac and respiratory irregularities may indicate a closeness to physical incapacitation. Rats could be used in a protected environment containing air bags or other energy absorbing material such that bone fractures due to hard impact would not occur. Electrocardiogram (EKG) and respiration data could be recorded during and following the impact test to (1) determine if physical incapacitation occurred and (2) to monitor the rate of recovery. Special instrumentaion for this type of measurement has been developed and is used regularly at this facility in fire tests and toxicity experiments. The onset of cardiac arrhythmia has been found to correlate very closely with physical incapacitation whether or not in the presence of toxic gas. #### APPENDIX E ## REVIEW OF THE "AIRCRAFT CRASH SURVIVAL DESIGN GUIDE" Volumes I to V of the "Aircraft Crash Survival Design Guide" listed as References 1 to 5 have been reviewed and much interesting data contained therein gave rise to the following comments. These comments are grouped into the following subjects. - 1.0 Structural Design Philosophy - 2.0 Impact Environment - 3.0 Impact Response - 4.0 Concepts for Impact Tolerance Improvement - 5.0 Design Methods - 6.0 Design Requirements and Design Data ## 1.0 Structural Design Philosophy The latest version of the U.S. Army Aircraft Crash Survival Design Guide devotes a 270 page Volume III (Reference 3) to structural aspects of impact tolerance and Volume IV (Reference 4) to design of seats, restraints, litters and padding. The design philosophy expressed divides the protective function of the structure into two areas: (1) the landing gear, fuselage and outer structure are to absorb as much of the impact as possible while the fuselage maintains a protective shell about the occupants, within which no crushing takes place. (2) seats and restraint systems serve to keep the occupants within the protective shell and to limit accelerations imposed on the occupant during the impact sequence. A third function of structure is to reduce the likelihood of fire and toxic environment; this topic is treated generally in Volume 5 of the Design Guide, which is devoted to post impact survival. But from the viewpoint of protecting the occupant from impact load, the approach is simply and reasonably expressed: (1) reduce loadings before the occupant is subjected to them (2) protect from direct impact and have his seat and restraint system attenuate his accelerations. #### 2.0 Crash Environment There are various levels of generalization at which the definition of crash design conditions can be made. The principal approaches are two. At perhaps the most general level of abstraction, the "design impact" is defined in terms of velocity changes and terrain conditions; these limits are placed upon the structure response, in terms of volume reduction, maximizing G-loading experienced by occupants, maintenance of post impact egress, etc. The Design Guide (Reference 3, Page 56) contains a summary of such an approach under the heading of "Performance Requirements" (reproduced in Table E-1). The second major point of departure for design definition is to provide acceleration pulse shapes for certain critical structural components, and to place design limits upon their dynamic response. This is an approach which is more in line with the tradition of specifications for aircraft structures, where usually the only significant difference being that dynamic rather than static loading is specified. The Design Guide contains a number of specifications of this type. For acceleration, input or idealized triangular pulses are imposed at the cabin floor level near the aircraft center of gravity. A summary is given in Table E-2 and the Design Guide recommends that these pulses be used for the design of restraint systems, seats, cargo restraint and other items inside the aircraft. The acceleration pulse conditions were derived by estimation from accident investigations of crashes over the periods 1960-65 and 1970-76. # ORIGINAL PAGE IS OF POOR QUALITY TABLE E-1: PERFORMANCE REQUIREMENTS FOR STRUCTURAL IMPACT TOLERANCE | Impact
direction | Impacted
surface | Velocity differential [ft/sec] | Vehicle
attitude
limits | Percentage
volume
reduction | Other
requirements | Deta
•00150 | |---|---------------------|------------------------------------|---|--|---|---------------------------| | Longitudinal | Rigid | 20 | | No hezard
to pilot/
copilot | Does not imposs postcrash ogress | Volume II | | | | 40 | | 15 max.
length re-
duction for
pass./troop
compartment | Inward buckling of side
walls should not pose
hazards | MIL-STD-1296
Volume II | | Lateral | Rigid | 30 | 120" Yaw | 15 max.
width
reduction | Lateral collapse of oc-
cupied areas not hazard-
ous. No entrapment of
limbs. | MIL-STD-1296
Volume II | | Vertical | Rigid | 42 | +25*/-15*
Pitch
±20* Roll | 15 max.
height red.
in pass./
troop com-
partment | G loads not injurious to occupants | HIL-STD-1296
Volume II | | Resultant | Rigid | 50 | Combination | As above
for various
components | Max. velocity changes:
long. = 50 ft/sec
vert. = 42 ft/sec
lat. = 30 ft/sec
25 ft/sec | MIL-STD-1298
Volume II | | Rollover | Earth | - | 90° sideward
or 180° in-
werted or
any inter-
mediate angle | Minimal
(door
hatches etc.
assumed to
be non-load
carrying) | Forward fuselage buried to depth of 2 in. (inverted or on side). Load uniformly distributed over forward 25% of occupied fuselage length. Can sustain 4 G without injury to seated and restrained occupants. All loading directions between normal and parallel to skin to be considered. | MIL-8TD-1296 | | Rollover (post-
impact) | Rigid | | Two 360°
rolls (max.) | 15 max.
volume re-
duction (50
desired) | | MIL-STD-1296 | | Earth plowing
& scooping
(longitudinal) | Earth | • | - | - | Preclude plowing when forward 25% of fivelage has uniformly apriled vertical load of 10 G and reartaid load of 4 G or the ditching loads of MIL-A-00885A, whichever is the greatest. | MIL-8TD-1290 | | Landing gear | Rigid | 20 | f10° Roll
f10° Pitch | None. Plas-
tic deforma-
tion of gear
and mounting
system al-
lowable | Aircraft deceleration at normal G.W. for impact with no fuselage to ground contact. All other \(\lambda/C\) atructural parts, except blades, should be flightworthy following crash. | MIL-STD-1290 | | Landing gear | Sod | 100 long. ^C
14 vert. | o* Pitch
:10* Poll
:20* Yaw | 15 max.
volume re-
duction (5% | No rollover, or if rollover
occurs, two 360° rolls
without fuselage crushing | MIL-STD-1296
Volume II | a) Light fixed-wing aircraft, attack and cargo helicopters. b) Other helicopters. c) Velucity at impact, not differential. (REFERENCE 3, PAGE 56) ## APPENDIX E TABLE E-2: SUMMARY OF IMPACT CONDITIONS FOR HELICOPTERS AND LIGHT FIXED-WING AIRCRAFT DESIGN | Impact
Direction
(Aircraft
Axes) | Chan | ocity
ge, ∆v
(Ft/Sec) | Peak
Acceleration
(G) | Pulse
Duration, △t (Sec) | Comments | |---|------|-----------------------------|-----------------------------|--------------------------|---| | Longitudinal
(Cockpit) | 15 | (50) | 30 | 0.104 | Triangular deceleration pulse: | | Longitudinal
(Cabin) | 15 | (50) | 24 | 0.13 | Δt | | Vertical | 13 | (42) | 48 | 0.054 | | | Lateral | 8 | (25)a | 16 | 0.097 | t calcu- | | | 9 | (30) ^b | 18 | 0.104 | lated from
known or
assumed
values for
G _{peak} and v: | | | | | | | $\Delta t = \frac{2(\Delta v)}{8 G_{per}}$ | Light fixed-wing aircraft, attack and cargo helicopters. Other helicopters. a) b) (REFERENCE 3, PAGE 47) With the floor-acceleration-pulse-specifications approach, another essential ingredient where the occupant response is concerned is data for human tolerance level. As discussed elsewhere in this report, this data appears to be scattered, sometimes contradictory and usually limited to an idealized occupant (the army aviator). Nevertheless, it helps to define the designer's objective confining his job to provide occupant-protection devices to keep response within tolerable levels, given specified input accelerations. In developing design requirements and procedures for civilian transport category airplanes, the starting points will be the same as those taken in the Design Guide. Overall definition of impact conditions will encompass either velocity changes (along with airplane attitude at impact and terrain conditions) or prescribed acceleration pulses. Actual values for transports must certainly be different from those for any helicopters, and must be established from the results of extensive test programs. ## 3.0 Impact Response The Design Guide contains a general description of structural damage which frequently results in occupant injury (Reference 3, Page 51). Longitudinal loads are first experienced by the forward and lower parts of the fuselage. Earth scooping enhances loads at the forward fuselage and often causes collapse. Breakup of more structure causes it to be pulled beneath the rest of the airplane and results in higher longitudinal acceleration than would be otherwise experienced. Landing gear is not effective in absorbing crash energy. Vertical impact loads on the fuselage shell are enhanced by large mass items attached high on the fuselage. Excessively high impact loads limits for the lower fuselage structure will result in transmission of high vertical accelerations to occupant, causing compressive spinal injuries. High lateral loading is a frequent occurrence in military helicopter accidents, but would probably be of less serious concern for large transports. An important design considerations is to restrain the occupant from contact with the fuselage shell. Bending loads on the fuselage shell occur in impacts at high impact angles and cause rupture of the fuselage, exposing some occupants to direct contact with jagged metal and loss of restraint. Floor buckling can reduce the effectiveness of seats. The energy-absorbing mechanisms of the seat (usually effected by some form of plastic yielding) should come into play neither too early nor too late in the impact sequence. A well-designed seat attempts to be load limiting, but the seat response depends upon the response of the occupant as well (Reference 4, Page 20). A typical picture of seat-occupant response is #### APPENDIX E shown in Figure E-1 for a "load-limited seat". It is seen that the seat pan acceleration response and the occupant acceleration response curves oscillate about the limit-load factor. These dynamic overshoot phenomena require analysis by seat occupant response codes, and considerable testing in order to develop an effective seat design. FIGURE E-1: TYPICAL SEAT PAN, DUMMY CHEST, AM LUMMY PELVIS RESPONSE TO VERTICAL IMPAC: LOADING (FROM REFERENCE 4) ## 4.0 Concepts for Impact Tolerance Improvement The Design Guide discusses a number of devices and concepts for structural design to improve impact tolerance. Design for <u>breakaway</u> of wing and empennage under high impact loading is recommended so that the high forces otherwise needed to remove their kinetic energy during the impact need not be transmitted through the fuselage. This would tend to reduce the accelerations experienced by occupants. Wing removal also provides the means of leaving flammable fuels well behind the fuselage (Reference 3, Page 149). Breakaway of <u>landing gear</u> has little effect on fuselage loading; the principal concern with gear breakaway is in controlling its trajectory in order to avoid penetration of fuel tanks. Design considerations for $\underline{\text{fuel tanks}}$ are listed at Reference 3, Page 152. These are primarily concerned with reducing the likelihood of rupture. Recommendation is made that large <u>mass items</u> be kept from position high in the fuselage so that sidewall collapse would be lessened and the possibility of the upper fuselage dropping upon occupants would be reduced (Reference 3, Page 133). In this regard, low-wing configurations should be more impact tolerant than high-wing configurations. The analysis given in the Design Guide (Reference 3, Page 116) indicates the effect of <u>earth plowing</u>, where the crash involves the scooping of soft earth which is driven to the velocity of the aircraft. The effect on the average acceleration is said to be $$a = \frac{m_E}{m_A + m_F} \quad \bullet \quad \frac{\sqrt{o}}{\Delta t}$$ where m_A is the aircraft mass, m_E the mass of scooped earth, Vo the initial impact velocity (longitudinal) and Δ t the impact duration. Thus reducing m_E will reduce the acceleration. (The formula given is not valid for small m_E/m_A since the limit value is zero.) The Design Guide also gives a formula for m_E : $m_E = KA Vo \Delta t$ where K is constant and A is the cross section area of the earth gouge. This formula is given without any verification. In any case, it is clear that earth scooping increases longitudinal loads. The Design Guide recommends a strong nose structure so as to prevent the formation of a "scoop", Figure (E-2). Actually, consideration of this design involves a <u>tradeoff</u> between on-runway and off-runway situations. For crash landings <u>on</u> the runway, which are probably the predominant type of survivable crash condition, designing for collapse of the lower fuselage is preferable to keeping it rigid. FIGURE E-2: METHOD OF REINFORCING NOSE STRUCTURE TO PROVIDE INCREASED RESISTANCE TO VERTICAL LOADS AND TO REDUCE EARTH SCOOPING (REFERENCE 3, PAGE 125) Various <u>fuselage design concepts</u> (illustrated in Figures E-3 and E-4) are directed toward reducing plowing, absorbing energy by crushing of the underbelly and keeping floor, sidewall and exits intact. In transports, use of foam and other types of reliable material (Figure E-5) would involve a very expensive reduction of cargo space. More appropriate would be consideration of concepts which utilize the energy absorbing capability of lower fuselage cargo. Various <u>energy absorbing devices</u> are illustrated which involve metal working, (Figure E-6). These devices appear to be the most efficient from the point of view of specific energy absorption (energy absorbed per unit weight), but the unidirectional nature of their effectivity limits the potential areas of their application. The Design Guide notes that "some may be included in the primary aircraft structure to help control the deformation sequence during a crash; however, none are applicable for use as major structural members, such as beams," (Reference 3, Page 99) Essentially, these devices will find application as local limiting struts in seats and other restraint systems. The Specific Energy Absorption (SEA) of <u>materials</u> is an important measure of their usefulness for structural crashworthiness. The material SEA, which is related to ductility, is the area under the stress strain diagram, divided by the specific weight. Figure E-7 illustrates the tremendous advantage of metal over composites. The Design Guide at Reference 3, Pages 81-97 contains a good overall discussion of the potential for composites in crashworthy design, and seems to show that the advantages which these materials offer in terms of strength-to-weight ratio are offset by their poor SEA capability. The Design Guide suggests use of components in crushable heams and bulkheads (Figure E-8) and in tubular items designed specifically for vertical impact energy absorption (Figure E-5). The low capability of <u>composites</u> to resist and distribute concentrations of stress seems to require adjunct use of metals in joints and fastenings. FIGURE E-3: OVERALL FUSELAGE CONCEPTS. (FROM REFERENCE 3, PAGE 89) Circular cross section to reduce rollover loads Strong sidewall to prevent protective shell failure Redundant sidewall frames for rollover loads Crushable material for load control and distribution FIGURE E-4: FUSELAGE SIDEWALL CONCEPTS - LATERAL IMPACT (FROM REFERENCE 3, PAGE 94) Kevlar straps maintain structural integrity and react side loads Foam-filled Kevlar tubes provide vertical and lateral energy absorption Vertical impact (a) Corrugated Kevlar semi-tube provides vertical and lateral energy absorption 30° impact No foam in center section for controls routing /// Outer tubes may be foam filled for an additional absorption capability Vertical impact (b) Filament-wound sandwich double-tube substructure around crushable core provides vertical and lateral energy absorption FIGURE E-5: ENERGY-ABSORPTION CONCEPTS - TUBULAR CONSTRUCTION (OBLIQUE VERTICAL IMPACT) (FROM REFERENCE 3, PAGE 92) (c) (a) Wire bending - absorbs energy by plastic bending of wire over rollers (b) Inversion tube - absorbs energy by inverting a thin-walled tube (c) Rolling torus - absorbs energy by relling wire helix between concentric tubes FIGURE E-6:
EXAMPLES OF ENERGY-ABSORBING DEVICES (REFERENCE 3, PAGE 100) FIGURE E-7: STRESS-STRAIN RELATIONSHIP FOR ALUMINUM ALLOY (7075) and 0 DEGREES GRAPHITE/EPOXY COMPOSITE (REFERENCE 3, PAGE 85) Deformation of joints is a serious concern in design of impact tolerant seats, and the Lusign Guide Volume IV (probably the best available work on seat design) devotes careful and rational attention to this problem. Inadequate performance of floor structure by excessive warpage, and of floor to seat connections by transmission of bending and torsion moments can void a well-designed seat. Figures (Reference 4, pages 56, 57, 58, 59, 60) illustrate concepts for joint design to effect release of moments or torques so as not to block the load alleviation devices which may be designed into the seat. A review of design concepts for <u>impact tolerant seats</u> indicates that they should be designed as <u>mechanisms</u> as well as structure: their kinematics during impact response should be predictable. This means that floor and base structure should not deform substantially; the seat response should be a linkage motion with most links remaining rigid and the energy absorption function produced by specific links or connections. In particular all designs, specific hinges or struts absorb the energy by some form of plastic working of metal. Serious design problems are presented when force components are presented in all three principal directions and the stroking function may be impaired due to binding. The seat design section of the Design Guide contains a comprehensive review of the use of "stroking" devices which have predictable load limiting and energy absorbing capabilities. It would appear that these devices, which already find application in all military crew seats, offer much potential for improving occupant protection. The Design Guide addresses the problem of providing different load-limiting seat capability, depending on occupant weight, and indicates that this goal would be achieved by active or passive devices. Recommendation is made that variable limit-load energy absorbers be incorporated in all new (military) impact tolerant seat systems (Reference 4, Pages 92 and 93). FIGURE E-8: ENERGY-ABSORPTION CONCEPTS - BEAMS AND BULKHEADS (VERTICAL IMPACT) (FROM REFERENCE 3, PAGE 91) The Design Guide is mute on the subject of the relative merits of backward versus forward facing seats, a subject which clearly deserves the attention of engineers having a serious concern for the impact tolerance of transport aircraft. Use of <u>seat cushions</u> for load alleviation appears to be impractical (Reference 4, Page 127); rather, their function should be to provide comfort and load distribution. Energy absorption considerations indicate that seat cushions of thickness rather less than those in current civilian aircraft are in order, because the motion of the pelvis relative to the seat bracket should be minimized (Reference 4 Page 128). Cushioning materials are recommended for the reduction of secondary impact injuries, in particular, head injury. These materials can serve to absorb energy as well as to distribute the impact from over a larger area (Reference 4, Page 219). Restraint systems are treated in Section 7 of Reference 4 of the Design Guide. For troop/passenger seats the Guide recommends systems which include upper torso restraint (Figure E-9). These restraint systems should be designed to hold occupants in the 95th percentile survivable accident. Cargo restrain systems (nets and lines) are to sustain 90th percentile impacts, defined by a triangular impact pulse of 16 G peak (Reference 4, Page 161). # Item identity - 1. Inertia reel - Inertia feet Shoulder strap Lap belt anchor Buckle with shoulder strap connection Lap belt Adjuster/fitting FIGURE E-9: AIRCRAFT TROOP/PASSENGER RESTRAINT SYSTEMS (REFERENCE 4, PAGE 135) ### 5.0 Design Methods Design techniques of various levels of sophistication and complexity appear in the Design Guide. <u>Kinematics</u> of the most elementary sort are described (Reference 3, Page 169) and applied to illustrate the properties of various idealized pulse shapes. Formulas and charts are provided which relate stopping distance to average deceleration (Reference 3, Page 182) and to peak accelerations for various pulse shapes (Reference 3, Page 190). Elementary work-energy principles are derived (Reference 3, Page 174). These energy methods can be efficient and powerful means of gaining a basic understanding of impact phenomena as illustrated by analyses of earth plowing effects (Reference 3, Page 116) and of seat stroking (Reference 4, Pages 70-81). A useful formula for determining required seat stroke distance is given at Reference 4, Page 76. <u>Landing gear</u> design methodology is described at Reference 3, Page 195. This discussion is rather elementary and neglects the fact that side loading which occurs during taxi is usually a critical design condition for the gear structure in large transport airplanes. A number of digital <u>computer programs</u> for simulating structural response in the impact environment are reviewed briefly at Reference 3, Pages 225-242. Attention is given to KRASH, DYCAST and WRECKER (discussed elsewhere in this report) but little attempt is made to indicate the degree of confidence with which a design engineer could rely on them. For potential users of KRASH, a very important treatment of means of developing structural properties is given at Reference 3, Pages 203-224, but the intelligent use of impact simulation programs still appears to be rather an esoteric craft which can be learned only through long and painful experience. The Design Guide discussions, although somewhat obscure, is an important step in the direction of helping the average structural engineer in the use of these complex codes. Various <u>seat occupant</u> computer programs are reviewed at Reference 4, Page 93 et seq., again without supplying much in the way of experimental verification. <u>Testing</u> is discussed at Reference 3, Page 243 in the context of providing basic structural data for impact analysis. A study by Holmes and Colton (Reference 6, Pages 561-582) is reported which indicates that scale models can cut the cost of testing in half for prototype structures in the 1000-10000 lb range. Volume IV of the Design Guide contains a detailed list of static test requirements for impact tolerant <u>seats</u> (Reference 4, Page 182) as well as requirements for dynamic tests if substituted for static tests (Reference 4 Pages 189 and 190). A useful list of references to ASMT test methods for flexible cellular plastics is provided at Reference 4 Page 228. ## 6.0 Design Requirements and Design Data The design engineer's activity requires data in the form of material properties, geometries, conditions, and it also demands design objectives. To these ends, the Design Guide illustrates how these needs might be filled, and to what extent they remain unfilled. The "performance requirements" for impact tolerant structures (Table E-1) gives specific impact conditions which define the basis for design. Design impact velocity changes are provided, and it is specified that these velocity changes are assumed to occur on a rigid surface and with a triangular acceleration-time pulse shape. Generally, the pulse duration does not appear to be specified (and thus the peak acceleration level cannot be given), but this is reasonable since the duration depends to some extent on the particular structure involved. However, specific floor load pulses are given (Figure E-10) and this means that the designer of seats, cargo tie downs and other important protective systems has a basis to work from. It is noted that these are dynamic load conditions, rather than static. Static load requirements are specified for seats and cargo restraint systems, as discussed below. It is to be emphasized that the specific acceleration pulses probably cannot be carried over unchanged for use in transport aircraft design. As noted earlier, the large transport by its very size places a great deal of yielding structure between impact plane and floor; thus peak loads should probably be lower for the same impact defined in terms of velocity changes. | Percentile | 95th | 90th | 85th | 50th | |---|----------------|----------------------|--------------|---------------------| | | | Cockpit | t area | | | Δν | 30 G 50 ft/sec | 20 G
43
ft/sec | 39
ft/sec | 28
ft/sec | | _ | | Cabin | area | | | | 50 G | 16 G | 13 G | 28 G | | Δv ———————————————————————————————————— | /ft/sec\ | /ft/sec | /ft/sec | <pre>/ft/sec\</pre> | FIGURE E-10: AIRCRAFT FLOOR LONGITUDINAL PULSES FOR ROTARY - AND LIGHT FIXED-WING AIRCRAFT (REFERENCE 3, PAGE 160) Design requirements for impact tolerant <u>seats</u> and for energy absorbing <u>cargo restraint</u> systems appear to be very specific: the load-deflection curves must have particular characteristics, as illustrated in Figure E-11. An acceptable design must have a load deflection curve which rises to the left of and above a specified "base curve", and which attains its ultimate load above a specified "minimum acceptable load curve". These loads are static loads, which have been determined from dynamic calculation based on specific input floor pulses (e.g. 30G peak triangular pulse of 15.2 m/s (50 ft/sec) velocity change in the cockpit and 24G peak with 15.2 m/s (50 ft/sec velocity) change in the cabin area for the forward load, (Reference 4 Page 169). The design requirements for cargo restraint are similar in form to those for seats. (Figure E-12). The Design Guide recommends both static and dynamic <u>seat testing</u> and presents proposed test requirements as well as useful recommendations as to how the tests should be conducted (Reference 4, Pages 181-195). Figure E-13 shows the requirements for dynamic testing of seats. Requirements are also given for
research/development which involve off-axis accelerations. Particular anthrophomorphic dummies are to be used; with weights representing pilot/copilot or troop/gunner (with gear). For civilian transport applications, it would probably be necessary to modify the given values. measured at seat reference point FIGURE E-11: SEAT FORWARD LOAD AND DEFLECTION REQUIREMENTS FOR ALL TYPES OF ARMY AIRCRAFT (FORWARD DESIGN PULSE) (REFERENCE 4, PAGE 170) FIGURE E-12: LOAD-DISPLACEMENT REQUIREMENTS FOR ENERGY-ABSORBING CARGO RESTRAINT SYSTEMS (FORWARD LOADING OF ROTARY-WING AND FIXED-WING AIRCRAFT) (REFERENCE 3, PAGE 162) | | | | Cockpit se | ats | Cabin seats | | | | |------|--|--------------------|---------------|-------|---------------|------|--|--| | Test | Configuration | Parameter | Qualification | R&D | Qualification | RED | | | | 1 | Dummy
inertial
load | t _i sec | 0.036 | 0.020 | .050 | .028 | | | | | Ъ | t ₂ sec | 0.051 | 0.051 | .074 | .074 | | | | | 18 K | G min | 46 | 46 | 32 | 32 | | | | 1 | | G max | 51 | 51 | 37 | 37 | | | | | | △v min, ft/sec | 42 | 42 | 42 | 42 | | | | 2a | Utility and obser-
vation helicopters | t, sec | 0.062 | 0.036 | .062 | .036 | | | | | Dummy | t ₂ sec | 0.104 | 0.104 | .104 | .104 | | | |] | inertial | G min | 16 | 16 | 16 | 16 | | | | | | G max | 21 | 21 | 21 | 21 | | | | | | △v min, ft/sec | 30 | 30 | 30 | 30 | | | | 2b | Light fixed-wing,
cargo and attack
helicopters | t _l sec | 0.057 | 0.033 | .057 | .033 | | | | Ì | Dummy | t ₂ sec | 0.100 | 0.100 | .100 | .100 | | | | | inertial load | G min | 14 | 14 | 14 | 14 | | | | | | G max | 19 | 19 | 19 | 19 | | | | | | Δv min, ft/sec | 25 | 25 | 25 | 25 | | | | 3 | Dunmy | t _l sec | 0.066 | 0.038 | .081 | .046 | | | | | inertial load | t ₂ sec | 0.100 | 0.100 | .127 | .127 | | | | | | G min | 20 | 28 | 22 | 22 | | | | | | G max | 33 | 33 | 27 | 27 | | | | | | ∆v min, ft/sec | 50 | 50 | 50 | 50 | | | FIGURE E-13: REQUIREMENTS OF DYNAMIC TESTS IF SUBSTITUTED FOR STATIC TESTS (REFERENCE 4, PAGE 189) Static strength requirements for <u>ancillary equipment</u> and <u>component</u> attachments are specified in the Design Guide at Reference 3, Page 154 and Reference 4, Page 195. These static strength requirements, shown in Table E-3, are probably very conservative (Reference 4, Page 195) and if applied to items of substantial mass, "significant weight penalties may be incurred or the available supporting structure may not be capable of withstanding the anticipated loads" (Reference 3, Page 154). Probably a more realistic approach would be to lay down requirements in terms of maintaining attachment under specified base acceleration pulses. These would be satisfied by analysis or testing. The Design Guide contains a sprinkling of tables and charts of very useful design data (an index of this could be very helpful for the designer). Examples: - o Crippling allowables for aluminum extrusions and formed sections, Reference 3, Page 216 and 217. - o Material properties of selected flexible cellular polymers, Reference 4, Page 226 et seq. - o Ignition conditions for abraded metal particles, Reference 3, Page 98. - o Restraint webbing characteristics, Reference 4, Page 150. Finally, the Guide contains an extensive but carefully selected list of references to technical works and each volume of the Guide is graced with an index. TABLE E-3: STATIC LOAD REQUIREMENTS FOR ANCILLARY EQUIPMENT ATTACHMENTS (REFERENCE 3, PAGE 154) | Downward | 50G | |----------|-----| | Upward | 10G | | Forward | 35G | | Aftward | 15G | | Sideward | 25G | #### APPENDIX F #### HUMAN TOLERANCE TO IMPACT This appendix contains a discussion of human tolerance limits to loads experienced in aircraft impacts. Indices and criteria applicable to spine loading and head impact are given prime concern. The tolerance test data appears to apply only to military personnel although Figure F-5 gives an indication of the variation of the tolerance limits for a wide range of ages for the flying public. The discussion on human tolerance limits and index indicators covers the following: - 1.0 Dynamic Response Index - 2.0 Other Spinal Models - 3.0 Head Injury Criteria - 4.0 Leg Injury Criteria - 5.0 Off-Axis Acceleration - 6.0 Shock Spectra - 7.0 Flailing Distance and Volume Reduction ## 1.0 Dynamic Response Index (DRI) The "Dynamic Response Index" is a simple measure of spinal injury severity resulting from short duration acceleration applied in the upward, vertical direction $+G_Z$ (to compress the spine). The index is the output of a one-degree-of-freedom spring-mass-damper oscillator whose parameters have been determined from vibration and impact tests of human subjects and cadavers. This model is embodied in a single equation $$\ddot{S} + 2 \int \omega \dot{S} + \omega^2 \dot{S} = \ddot{z}$$ governing the compressive deformation $\mathcal S$ of the vertebral column. The input z is the applied vertical acceleration (e.g., at the seat bucket). The parameters of the system are ω , the natural frequency $\omega^2 = k/m \text{ where}$ k = stiffness m = mass f = damping ratio For a given input acceleration pulse \ddot{z} . The maximum deformation \mathcal{S}_{max} . determines the Dynamic Response Index (DRI) $$DRI = \frac{\omega^2 \int_{MAX}}{g}$$ where g is the gravitational acceleration 9.81 m/s 2 (32.2 ft/sec. 2). Thus the DRI is a measure of the peak acceleration response level. APPENDIX F The DRI model has been shown to correlate with spinal injury rate in aircraft seat ejection studies (Figure F-1). It has the advantages of simplicity and ease of incorporation into aircraft impact response computer programs of the finite element or lumped mass variety, such as KRASH, DYCAST, ACTION, SOMLA, etc. For design of adjustable, upward, aircraft seat ejection systems, MIL-S-9479B (USAF) uses $$\omega$$ = 52.9 radius/sec. $$\int = 0.224$$ In application of the Dynamic Response Index, is should be borne in mind that the model is useful in predicting spinal injury and compression loading, such as would be expected in seat ejection response or perhaps in aircraft impacts where the occupant is restrained by a shoulder harness. However, the typical airline passenger impact position (body folded forward, lap belt restraint) will usually develop extensional loading of the spine; and here DRI application may be questionable. | Aircraft type | Nonfatal ejections | |---------------|--------------------| | A* | 64 | | B* | 62 | | С | 65 | | D* | 89 | | E | 33 | | F | 48 | *Denotes rocket catapult FIGURE 5-1: EXPERIMENTAL VERIFICATION OF DYNAMIC RESPONSE INDEX (REFERENCE 2, PAGE 66) ## 2.0 Other Spinal Models Elaboration on the principles underlying the Dynamic Response Index model leads to detailed, multi-degree-of-freedom models of the spine, with individual vertebra treated as rigid bodies connected by deformable elements. King and Prasad have developed a 78 degree of freedom model which simulates spinal motion in the mid sagittal plane (the body plane of "symmetry"). (J. Appl. Mech. 4, 3 546-550, 1974). Belytschko, et. al. have developed a three-dimensional model which includes vertebrae, pelvis, head and ribs. (USAF AMRL TR-76-10, 1976). Summaries of these two models are repeated by Laanenen in Reference 2, Page 67. Used by themselves, these models promise much utility for predicting details of spinal response, but they would appear to require a fairly complex and sophisticated data base as well as a well-correlated means of inferring spinal injury potential from their output. It is not clear whether such means currently exist. Moreover, the demands made by multi-degree-of-freedom biomechanical subcomponent models upon computer core and processing time would tend to rule out their incorporation into general aircraft impact evaluation computer programs, at least at present. APPENDIX F ### 3.0 Head Injury Criteria Studies of head impact tolerances have resulted in a number of injury criteria. Reference 1, Page 48 identifies four different types: peak G peak transmitted force Severity Index (SI) Head Injury Criterion (HIC) The "<u>Wayne Curve</u>" has been developed at Wayne State University from extensive study with cadavers and animals. This criterion shown in Figure F-2 is intended to show impact tolerance for the human brain in forehead impacts against plane, unyielding surfaces. The tolerable level depends upon both acceleration and duration. The <u>Severity Index</u> developed by Gadd is a single number which was proposed to account for the relatively higher dependence of injury on acceleration as against duration. From a history a(t) of head acceleration in impact from time t_0 to time t_f (in seconds), the index is calculated by $$SI = \int_{t_0}^{t_f} a_{/g}^{n} dt$$ where a/g is the acceleration in g's. FIGURE F-2: WAYNE STATE TOLERANCE CURVE FOR THE HUMAN BRAIN IN FOREHEAD IMPACTS AGAINST PLANE, UNYIELDING SURFACES. (REFERENCE 2, FIGURE 15) The exponent n is a number greater than one, and when taken at 2.5 results in an injury criterion whereby an SI of 1000 gives the upper bound of survival and 700 predicts moderate injury. It is readily apparent that the severity index cannot be applied for long-duration acceleration histories, since it would indicate injury from very low levels of acceleration; e.g., fatality from 1000 sec at 1g. The <u>Head Injury Criterion</u> (HIC) of Federal Motor Vehicle Safety Standard 208 is related to the SI but is somewhat more complicated in application. HIC = MAX($$\frac{1}{t_2-t_1}$$ $\int_{t_1}^{t_2} a_g dt$) · (t_2-t_1) where \mathbf{t}_1 and \mathbf{t}_2 are any two points $(\mathbf{t}_2 > \mathbf{t}_1)$ in the acceleration history. Head injury is probably of particular concern in impact studies of transport aircraft where passengers are restrained only by lap belts, and respond to airplane longitudinal deceleration by rotating the upper body about the
restraint, impacting into facing seat backs. Application of head impact injury criteria would require use of an occupant response model to predict the skull-seatback impact velocity, as well as carefully constructed data base relating impact velocity to acceleration pulses experience in the head impact event. This data base would probably be obtained experimentally. ## 4.0 Leg Injury Criteria For the same reasons discussed above, transport impact study demands a criterion for tolerance of the lower leg to impact. Snyder's comprehensive survey* states that only four studies are known and all are unpublished. Here also, the impact criterion would probably require occupant response dynamic analysis in order to define impact velocities and associated acceleration pulses.. ^{*}R. G.Snyder, SAE 700398, p. 1400, Human Impact Tolerance" ### 5.0 Off-Axis Acceleration There has been little if any study of injury tolerance in situations where the body acceleration vector does not lie along one of the principal (x, y, z) body axes, i.e., where the "G vector" has components G_{χ} , G_{y} , G_{z} of which more than one is nonzero. The "natural" engineering approach would be a criterion based on vectorial combination of the relative injury measures in each direction: $$\left\{ \left(\frac{G_x}{G_{xL}} \right)^2 + \left(\frac{G_y}{G_{xL}} \right)^2 + \left(\frac{G_z}{G_{zL}} \right)^2 \right\}^{1/2} < 1$$ where G_{xL} , G_{vL} , G_{zL} are limit allowable values for each direction. The Air Force uses this criterion for ejection seat design, but modifies it in cases where G_Z is positive (spinal compression) by replacing the z-component by the Dynamic Response Index: $$\left\{ \left(\frac{G_x}{G_{xL}} \right)^2 + \left(\frac{G_y}{G_{xL}} \right)^2 + \left(\frac{DRI}{DRI_L} \right)^2 \right\}^{1/2} < 1$$ (MIL-S-9479B, USAF). For the limit values the specification is $$DRI_{L} = \begin{cases} 18 \text{ if } | G_{Z} / G_{L} | < \tan 5^{\circ} \\ 16 \text{ otherwise} \end{cases}$$ and the values \mathbf{G}_{xL} , \mathbf{G}_{yL} , \mathbf{G}_{zL} depend upon their durations (Figure F-3 shows the relation for \mathbf{G}_{xL}). This criterion has the advantage of simplicity of application but derives from an arbitrary means of combining the effects of orthogonal components of the nonorthogonal acceleration vector, which lacks experimental verification. | At (SEC) | 0-03 | .06 | .084 | .13 | .15 | .19 | .22 | .21 | .32 | .38 | .45 | .52 | .61 | .73 | .87 | 1.0 | 1.22 | 1.5 | 1.92 | 2.45 | 3.0 | |----------|------|-----|------|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|------|-----|------|------|-----| | G | 35 | 34 | 33 | 32 | 31 | 30 | 29 | 28 | 27 | 26 | 25 | 24 | 23 | 22 | 21 | 20 | 19 | 18 | 17 | 16 | 15 | REFERENCE MIL 9479B (USAF) FIGURE F-3: ACCELERATION LIMIT (+ $G_{\chi L}$) (RISE TIME \geq .03 SEC) ### 6.0 Shock Spectra In 1967, Fitzgibbon and Vollmer* proposed a method for measuring the severity of an impact acceleration transient, which is based on response spectra. The proposed severity index is the ratio of two functions: (1) the "shock spectrum" of the particular acceleration history and (2) a "human tolerance" curve of acceleration versus frequency. The human tolerance curves (Figure F-4) were derived from then-existing criteria for acceleration vs pulse duration. The shock spectra of a particular acceleration history is the graph versus frequency of the maximum acceleration response of a single degree of freedom system with that natural frequency (and prescribed damping ratio), when subjected to the input acceleration transient in question. Thus the ratio of these two spectra, itself a function of frequency, is a measure of the degree of "injury potential" in a particular impact pulse. D. D. Fitzgibbon and R. P. Vollmer, "Crash Loads Environment Study", FAA contract FA 66 WA-1511, Report DS-67-2 (1967). FIGURE F-4: SUPERPOSITION OF SHOCK SPECTRA AND HUMAN TOLERANCE TO OBTAIN SEVERITY INDEX (REFERENCE 7, FIGURE 8) ## 7.0 Flailing Distance and Volume Reduction An indicator of the possibility of impact of the occupant with hard structure in his vicinity is the surface defined by all the points which his extremities could reach. Thus a design concern is whether hard structure may be found within that surface. This can be decided without simulating impact dynamics. An occupant response code will have the position of the occupant in an accident, and will indicate contacts which he makes. The computation of the contact forces on impact does not seem to be within the capacity of present-day occupant response programs. When the occupant is surrounded by a defined structural surface, such as a cockpit, the reduction of its volume in an accident is another qualitative indicator of injury potential. Clearly a drastic volume reduction indicates certainty of injury, but there does not appear to be any quantitative means of generally correlating volume reduction and injury potential. FIGURE F-5: IMPACT G TOLERANCE AS A FUNCTION OF AGE